

A Choose.

- 0 Come and meet / stand my friends.
- 1 Ann is wearing a yellow rainbow / raincoat today.
- 2 Yesterday, the temperature **moved** / **reached** 37°C.
- 3 A blizzard is a storm with lots of **sun** / **snow**.
- 4 The wind **shakes** / **changes** the leaves off the trees.
- 5 A hurricane is a huge / bright storm.

5 questions $\times 1 = 5$ marks

B Choose and write.

- 0 I'm doing a project for my geography class.
- 1 I'm wearingclothes today.
- 2 Right now, there is a storm, with and lightning.
- 3 My and I are in the playground.
- 4 Maria hasn't got any friends and she feels

5 It isn't cloudy today; it's

5 questions \times 1 = 5 marks

Grammar

- C Choose a or b.
 - They always to school.a) walkb are walking
 - 1 Michael chocolate ice cream.a is lovingb loves
 - 2 My friends right now.

 a are singing b sing
 - 3 a video game at the moment?a Do they playb Are they playing
 - 4 We usually our umbrellas with us.
 - a are taking **b** take
 - 5 Sorry, but I your name.

 a am not b don't remembering remember

5 questions x 1 = 5 marks

- D Choose.
 - 0 There was \underline{a} / the / lion at the zoo.
 - 1 Helen's dad is the / a / farmer.
 - 2 Do you live in **a** / **the** / United States?
 - 3 It's **the** / **a** / sunny day today.
 - 4 Eddie lives in a / / the north of the country.
 - 5 I can play **a** / / **the** guitar.

5 questions \times 1 = 5 marks

MARKS

A Complete.

- 0 Come and m <u>e e</u> t my friends.
- 1 Ann is wearing a yellow $\mathbb{F}_{-} \mathbb{G}$ today.
- 2 Yesterday, the \$\bar{1}_{\text{--}} \bar{p}_{\text{---}} \bar{1}_{\text{---}} \text{@} reached 37°C.
- 3 A blizzard is a storm with lots of S_{--} .
- 4 The wind shakes the \square _ _ _ \square \square off the trees.

5 questions x 1 = 5 marks

B Unscramble and write.

it's cold today.

0 I'm doing a project for my

- _____geography class.

 (p o g g e r y a h)

 1 I'm wearing clothes;
- 2 Right now, there is a storm with and lightning.

(dunther)

- 3 My and I are in the playground. (s a c I e s m a t s)
- 5 It isn't cloudy today; it's

(nuyns)

(rawm)

5 questions x 1 = 5 marks

Shife Away 2

Grammar

- C Fill in the present simple or the present continuous.
 - 0 Simon <u>doesn't want</u> (not / want) to go to school today.
 - 1 It _____ (rain) here in January and February.
 - 2 _____ you ____ (wear) a jumper today?
 - 3 Kim and Linda (have) lunch right now.
- 4 He (watch) TV every day.

5 questions \times 1 = 5 marks

- D Write a, an, the or -.
- 0 I go to school five timesa... week.
- 1 My aunt Sara is architect.
- 2 Jim wants to go to moon one day.
- 3 They are swimming in Amazon River.
- 4 Simon is from Canada.
- 5 It's cloudy day today.

5 questions \times 1 = 5 marks

MARKS

A	\sim 1			
A	Choose	а	or	b.

- 0 The children went on a field to the river.
 - (a) trip
- **b** sample
- 1 We looked at the through a telescope.
 - a moon
- **b** insects
- 2 They got into a boat and across the lake.
 - a packed
- **b** rowed
- 3 We sausages on the campfire.
 - a stayed
- **b** cooked
- 4 They put the tins in big bags.
 - a rusty
- **b** plastic
- 5 We collected all the rubbish from the river
 - a bank
- **b** club

5 questions x 1 = 5 marks

B Choose and write.

- told sang made listened
 explored arrived
- 0 I _____arrived ____ at the village at 10 o'clock.
- 1 The girls _____songs in the playground.
- 2 We to CDs on the coach.
- 3 Tom us a very funny joke.
- 4 We the forest after lunch.
- 5 The children a lot of noise.

5 questions \times 1 = 5 marks

Grammar

C Choose a or b.

- O They computer games yesterday.

 a play

 b played
- 1 We a picnic every Saturday.

 a use to have b had
- 2 Jane swimming every day last summer.
 - a goes
- **b** went
- 3 Nicola didn't to like basketball.
 - a used b use
- 4 Did they samples on the field trip?
 - **a** take **b** took
- 5 She didn't a letter to her friend.
 - a write
- **b** wrote

5 questions $\times 1 = 5$ marks

D Complete each sentence in the past simple.

- 0 They <u>looked</u> (look) at the stars in the sky.
- 2 We _____ (study) the insects we found.
- They _____ (go) to the cinema yesterday.
- 4 Barbara (bring) sandwiches with her.
- 5 Simon _____ (do) his homework yesterday.

5 questions \times 1 = 5 marks

MARKS
TOTAL: _____/20

3

A Choose and write.

bank • moen • sausagesriver • tins • trip

- 0 We looked at the ______moon_____through a telescope.
- 1 The children went on a field ______ yesterday.
- 3 We cooked on the campfire.
- 4 They put the rustyin big bags.

5 questions x 1 = 5 marks

B Complete the **past simple** form of the verbs.

- 0 The girls $\mathfrak{S} \underline{a} \underline{n} \mathfrak{G}$ songs in the playground.
- 1 I \bigcirc _ _ _ \bigcirc \bigcirc at the village at 10 o'clock.
- 2 We [] _ _ [] to CDs on the coach.
- 3 Tom $\{ \}$ a very funny joke.
- 4 We = _ _ _ 0 _ _ 0 the forest after lunch.
- 5 The children m _ _ @ a lot of noise.

Grammar

C Rewrite each sentence in the past simple.

.....

.....

.....

- 0 We leave the house at 8 am.

 We left the house at 8 am.
- 1 She doesn't know his name.
- 2 Everyone is very tired.
- 3 The river isn't polluted.
- 4 Do they take samples?
- 5 Simon runs very fast.

5 questions x 1 = 5 marks

D Choose and complete in the past simple.

• study	•	stay	• bring	• do
	•	go	• look	

- O You <u>looked</u> at the stars in the sky.
- they in tents?
- 2 We the insects we found.
- They _____ to the village uesterday.
- 4 Barbarasandwiches with her.
- 5 Simon _____ his homework yesterday.

5 questions x 1 = 5 marks

MARKS

A Choose.

- 0 Can you read that road sign / cue?
- 1 They are **rushing** / **shooting** a film in our town.
- 2 Stop! The traffic kerb / light is red.
- 3 When I fell, a passer-by / blockbuster helped me get up.
- 4 There were muddy **puddles** / **corners** of rainwater in the street.
- 5 Nick's mother is a police actress / officer.

5 questions x 1 = 5 marks

B Choose and write.

•	grabbed	• started	looked	•	slipped
	• <u>a</u>	ppeared	happene	d	

1 She _____ just like her sister!
2 I was running along the pavement when I ____ and fell.

O A police car suddenly appeared...

- 3 Do you know whathere?
- 4 The thief the wallet and ran away.
- 5 The teachershouting at Richard.

5 questions x 1 = 5 marks

Shife Away 2

Grammar

C Choose a or b.

- 0 I to my house when I saw Sally.
 - a was walking **b** walked
- - a saw b was seeing
- 2 He asked me for some pizza, but I him anu!
 - a wasn't giving b didn't give
- 3 Jimmy the food there. It was great!
 - **a** loved **b** was loving
- 4 They somebody singing in the forest last night.
 - **a** heard **b** were hearing
- 5 A man tried to take her bag as she out of the bank.
 - a comes b was coming

5 questions $\times 1 = 5$ marks

D Complete the questions in the past continuous.

0 she - listen

Was she listening to music?

1 they - run

in the park?

2 your cousin - go

home when

you saw him?

3 you - read

.....your book

when I called you?

4 John – look

.....at the painting?

5 the dog – eat

..... my food?

5 questions \times 1 = 5 marks

MARKS

Δ	Choose	and	writo
A	Choose	ana	write

officer	• blockbuster	• cue	• corner
	• kerb • pu	d dle	

- O There was a big _____puddle____ of rainwater in the playground.
- 1 A teacher came around the and started shouting at us.
- 2 Let's ask that police ______to help us.
- 3 They are making a bigfilm in our town.
- 4 Right on _____, the actress came into the square.
- 5 Stop at the _____ and see if there's a car coming.

5 questions x 1 = 5 marks

B Unscramble and complete the verbs (in the **past simple**).

0	She <u>looked</u> just like her sister! (d o X o k e)
1	A police car suddenly () (p ø p e d a r e)
2	I was running when I S.
	and fell. (pipdels)
3	Karen saw a CD on the pavement and
	(kipced)
4	The thief (and started running. (b a b g r e d)
5	I f my umbrella under
	the chair. (d o n f u)

Sherie Awayl 2

Grammar

C	Choose	a,	b	or	C.

- 0 I to my house when I saw Sally.

 a was b am c walk

 walking walking
- 1 When Tina in the park, she hurt her knee.
 - a runs b was c is running running
- 2 He asked me for some pizza, but I him any!
 - **a** wasn't **b** don't give **c** didn't give giving
- 3 Jimmy the food there. It was great!

 a loved b loves c was loving
- 4 They somebody singing in the forest last night.
 - **a** heard **b** were **c** hear hearing
- 5 A man tried to take her bag as she out of the bank.
 - a comes b was c is coming coming

5 questions \times 1 = 5 marks

Put the verb in brackets into the past simple or the past continuous.

0 <u>Were</u> they <u>waiting</u> (wait) for the bus when we saw them?

1 I _____ (not/remember) his name, but I knew his face.

(do) her homework.
4you(eat) all

3 Kim fell asleep while she

5 They _____ (not/play) basketball when I saw them.

the cake yesterday?

5 questions \times 1 = 5 marks

MARKS

A Choose.

- O They've got violins, saxophones and other instruments / effects.
- 1 Our seats are in the third saw / row.
- You pay for your tickets at the box / youth office.
- 3 They can make music with dustbin **lids** / **objects**.
- 4 John plays the electric **triangle** / **guitar**.
- 5 What play did you see at the theatre / performer?

5 questions \times 1 = 5 marks

B Choose and write.

• interrupt • use • help • want • dance • book

- 0 Hello. How can I <u>help</u> you?
- 1 We can _____seats this afternoon.
- 2 I haven't finished. Please don't!
- 3 The children can to the beat.
- 4 I _____ to see the comedy!
- 5 They _____ hammers and matchboxes to make music.

5 questions x 1 = 5 marks

Grammar

C Choose.

- 0 Maria is the **taller** / <u>tallest</u> girl in the room.
- 1 Simon isn't as good **than** / **as** Tom at football.
- 2 I think history is **most** / **more** interesting than geography.
- 3 Anna walks very graceful / gracefully.
- 4 Your homework was the worse / worst of all.
- 5 John bought the **more** / **most** expensive bike in the shop!

5 questions x 1 = 5 marks

D Choose a or b.

- O Alan go to work now.
 - a should b has
- 2 We to study tonight.
- **a** should **b** have

- 5 They don't get up early tomorrow. **a** have to **b** should

5 questions $\times 1 = 5$ marks

MARKS

TOTAL:/20

A Choose and write.

• box	• guitar	• theatre	• row
	• lid	• film	

- 0 John plays the electric <u>guitar</u>.
- 1 Our seats are in the third _____, near the stage.
- 2 You can pay for your tickets at the office.
- 3 How can you make music with a dustbin?
- 4 We saw a great adventureyesterday.
- 5 What play did you see at the?

5 questions x 1 = 5 marks

B Complete the verbs.

- 0 Hello. How can I h e l p you?
- 1 We can 🗓 _ _ _ the theatre seats this afternoon.
- 3 The children can $@ ____$ to the beat.
- 4 I can ₩ _ _ _ ⊕ an article for the school newspaper.
- 5 They 🗓 _ _ hammers and matchboxes to make music.

5 questions x 1 = 5 marks

Grammar

C Choose.

- 0 Maria is tall / the taller / the tallest girl in the room.
- 1 Simon isn't as **good** / **better** / **best** as Tom at football.
- 2 I think history is interesting / more interesting / the most interesting than geography.
- 3 Anna walks very gracefully / more graceful / the most graceful.
- 4 Your homework was the **bad / worse /** worst.
- 5 John bought expensive / more expensive / the most expensive bike in the shop.

5 questions x 1 = 5 marks

- **D** Rewrite in the **negative**.
 - O Alan has to go to work today.

 Alan doesn't have to go to work today.

.....

.....

- 1 They should play in the garden.
- 2 Mary should ask Ted for help.
- 3 You have to feed the cat.
- 4 The dog has to sleep under the bed.
- 5 Thomas should buy new shoes.

5 questions $\times 1 = 5$ marks

MARKS

A Choose a or b.

- O Graffiti is a form of ____ art.
 - a road bstreet
- 1 We are using scrubbing to clean the wall.
 - a crayons
- **b** brushes
- 2 I'm at the basketball right now.
 - **a** court
- **b** image
- 3 Can I have three of spray paint, please?
 - a cans
- **b** magazines
- 4 Philip uses paints.
 - **a** ink
- **b** oil
- 5 There's a very interesting in this newspaper.
 - **a** article
- **b** charcoal

5 questions x 1 = 5 marks

е

......

B Match.

- 0 We go to a small school in the
- 1 This is how Robert expresses
- 2 This art gives our street a more
- 3 You can look at it and
- 4 'Living Graffiti' is created from
- 5 Our members are artists
- a touch it, too.
- **b** with a difference.
- c plants.
- d himself.
- city centre.
- f attractive appearance.

Shorte Away 2

Grammar

C Choose.

- 0 Nobody / Anybody liked the cake.
- 1 Mark isn't here. He went **somewhere** / **nowhere** with Jim.
- 2 There wasn't no one / anyone at home.
- 3 She doesn't want to go anywhere / nowhere today.
- 4 We haven't got no / any sugar.
- 5 I don't like **something** / **anything** in this shop.

5 questions $\times 1 = 5$ marks

D Choose a or b.

- 0 This is the parrot _____lived in a zoo.
 - a who
- **b** that
- 1 Lisa is the girl bag I found.
 - a which
- **b** whose
- 2 Toby sent a present!
 - a me
- **b** to me
- 3 That's the park I used to ride my bike.
 - a which
- **b** where
- 4 Tim has got a machine washes the car.
 - a who
- **b** that
- 5 I send an email every day.
 - a to my dad b my dad

5 questions x 1 = 5 marks

MARKS

0000

Circle the odd word out.

- 0 create change appear make
- 1 image ink paint charcoal
- 2 member difference artist dancer
- 3 attractive fantastic amazing muddy
- 4 surface pavement vandalism wall
- 5 broom brush scraper pattern

5 questions \times 1 = 5 marks

Choose and write.

• street	• oil	• article	• can
•	brush	court	

- 0 Graffiti is a form of <u>street</u> art.
- 1 Use a scrubbing _____ to clean the wall.
- 2 I'm at the basketball _____ right now.
- 3 Can I have a _____ of spray paint, please?
- 4 Philip uses _____ paints.
- 5 There's a very interesting in this newspaper.

5 questions \times 1 = 5 marks

Grammar

C Choose and write.

anywhere • no • anything • somewhere • anyone • nobedy

- 0 Nobody liked the cake.
- 1 Can we gosunny for our holiday?
- 2 There wasn't _____ at home.
- 3 She doesn't want to go today.
- 4 We've got sugar.
- 5 I don't like _____ in this shop.

5 questions \times 1 = 5 marks

D Choose a, b or c.

- 0 This is the parrot lived in a zoo.
 - a who
- (b) that
- c where
- 1 Lisa is the girl bag I found.
 - a whose
- **b** which **c** who
- 2 Toby a present!
 - a sent to
- - **b** sent c sent me me to
- 3 That's the park I used to ride my bike.
 - a which
- **b** when
- c where
- 4 Tim has got a machine washes the car.
 - a who
- **b** that
- c whose
- 5 I send every day.
 - a to my dad b my dad c an email an email an email my dad

5 questions \times 1 = 5 marks

MARKS

A Choose.

- 0 We've got a lot of <u>chores</u> / marks to do at home.
- 1 Karen and Sue are **keeping** / **chatting** in the playground.
- 2 There's a good film on the **telly / tower** right now.
- We must teach the dog to explain / behave itself in the house.
- 4 Has your computer got a big screen / degree?
- 5 Can we find a solution / situation to this problem?

5 questions x 1 = 5 marks

B Match.

- 2 I'm trying to save up
- 3 The dog didn't make
- 4 I'm taking care of
- 5 He entered a video game
- a my pocket money.
- **b** tournament.
- **c** a mess in the kitchen.
- the Net.
- e responsible.
- f my little sister.

5 questions \times 1 = 5 marks

.....

Grammar

C Choose.

- 0 We will do our homework yesterday / tomorrow.
- 1 Mum and Dad aren't / won't working tomorrow.
- 2 They will finishing / finish soon.
- 3 Andrew and Kim **are / will** go camping next week.
- 4 My brother is going to **feed** / **feeding** the dog tonight.
- 5 They will arrive / arrived in two days' time.

5 questions x 1 = 5 marks

D Choose a or b.

- 0 you like chocolate?
 - a Aren't
- **b** Don't
- 1 it rain on Tuesday?
 - a Didn't
- **b** Wasn't
- 2 we have a picnic tomorrow?
 - a Aren't
- **b** Won't
- 3 they walking to school when you saw them?
 - a Shouldn't
- b Weren't
- 4 you got a bike?
 - a Didn't
- b Haven't
- 5 you ask the teacher for help?
 - a Shouldn't
- **b** Aren't

5 questions \times 1 = 5 marks

MARKS

A Complete.

- 0 Karen and Sue are \bigcirc $\underline{a} \ \underline{t} \ \underline{l} \ \underline{i} \ \underline{n} \ \underline{g}$ in the playground.
- 1 You've got @h _ F _ _ to do! Tidy your bedroom and wash the dishes!
- 2 There's a good film on the \$\mathbb{Q}___ \mathbb{Y} right now.
- 3 We must teach the dog to 🗓 _ 🖟 _ _ 😩 itself in the house.
- 4 Has your computer got a big S _ _ _ _ \ \mathbb{n}?
- 5 Can we find a S _ _ _ & _ _ M to this problem?

5 questions x 1 = 5 marks

- **B** Choose and write.
 - surf enter make save take prove
 - 0 I want to <u>prove</u> that I am responsible.
 - 1 We are going to the Net.
 - 2 I'm trying toup my pocket money.
 - 3 The dog didn't a mess in the kitchen.
 - 4 I must _____ care of my little sister this afternoon.
 - 5 He wants to a video game tournament.

5 questions x 1 = 5 marks

Shifte Aways 2

Grammar

- C Tick (✓) the sentences which are correct and rewrite the sentences that have a mistake in them. The words in **bold** will help you.
 - O Are you come with me, please?
 Will you come with me, please?
 - 1 Mum and Dad won't working tomorrow.

- 2 They will **finishing** soon.
- 3 Andrew and Kim will go camping next week.

.....

.....

.....

- 4 My brother is going to **feeding** the dog tonight.
- 5 They **will arrive** in two days' time.

5 questions x 1 = 5 marks

- D Choose and write.
 - Weren't Wasn't Shouldn't
 Haven't Den't Won't
 - 0 ______ pou like chocolate?
 - 1 _____it raining on Tuesday?
 - 2 we have a picnic tomorrow?
 - 3they walking to school when you saw them?
 - 4you got a bike?
 - 5 _____ you ask the teacher for help?

5 questions x 1 = 5 marks

MARKS

Α	Choose	а	or	b
	011000	•	\sim	~

- 0 The officer took the thief to the police
 - a shop
- **(b)** station
- 1 She's a lawyer, but she doesn't go to every day.
 - a court
- **b** college
- 2 We the other team 4-2.
 - a won
- **b** beat
- 3 Are you about being a pilot when you leave school?
 - a professional
- **b** serious
- 4 Football players have to do everything that their tells them.
 - a coach
- **b** score
- 5 Sandra is very good maths and physics.
 - a with
- **b** at

5 questions \times 1 = 5 marks

B Choose and write.

- need <u>support</u> follow invite
 stay change
- 0 Which football team do yousupport?
- 1 Don't _____ your mind again!
- 2 Did he _____ you to his party?
- 3 What subjects do youto study to be a vet?
- 4 Do youup late at night?
- 5 I want toin my dad's footsteps.

5 questions \times 1 = 5 marks

Grammar

C Choose a or b.

- 0 They played this game before.

 a didn't (b) haven't
- 1 Lily has to her grandma's house.She's coming back this evening.a beenb gone
- 2 I have heard the news. It was on the radio yesterday.
 - **a** already
- **b** just
- 3 _____ Jane finished her homework yet?
 - a Has b Does
- 4 I have known Anna I was 7 years old.

 a for b since
- 5 Has Jack there before?
 a gone
 b been

5 questions \times 1 = 5 marks

- **D** Put the verbs in brackets into the correct tense.
 - 0 I <u>haven't seen</u> (not /see) that film. Is it good?
 - 1 He ______ (work) here since
 - 2 _____ the rain ____ **(stop)** yet?
 - 3 Tania (have) lunch at the moment.
 - 4 The boys (not/tidy) their room every week.
- 5 Shhh. Tim _____ (just/go) to sleep. He was very tired.

5 questions \times 1 = 5 marks

MARKS

Α	Unscramble	and	write
		ana	** 1 11 0

• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
The officer took the station .	te thief to the police († a s n o † i)
She's a lawyer, but	she doesn't go to very day. (r u † o c)
Ask the shopyou.	to help (sistastna)
Luke is a (n	oprosesifal)
It's careers	week. (wenaresas)
	She's a lawyer, but Ask the shop you. Luke is a

5 questions \times 1 = 5 marks

Choose and write. There are two extra words.

• support	• follow	• beat • help	• invite
•	change	win ◆ train	

- 0 Which football team do you support ?
- 1 She wants the pink one. I'm sure she won't _____ her mind.
- 2 Did Alan you to his party?
- 3 Did the other team _____ your team?
- 4 Did your team the football match?
- 5 I want to _____ in my dad's footsteps.

5 questions \times 1 = 5 marks

Grammar

C	Choose	a.	b	or	c.
	CHOOSE	u,	U	Oi	┖.

- 0 They played this game before. a didn't (b) haven't c don't
- 1 Lily has to her grandma's house. She's coming back this evening. a went **b** gone c been
- 2 I have heard the news. It was on the radio yesterday.
 - **a** just **b** since **c** already
- 3 _____ Jane finished her homework yet?
 - a Does **b** Has c Was
- 4 I have known Anna I was 7 years old.
 - a already **b** since **c** for
- 5 Has Jack there before? **b** went a gone

c been

5 questions \times 1 = 5 marks

Choose and write. Put each verb in the correct tense. There are two extra verbs.

have		• wor	k	• go		• meet	•	be
	•	stop	•	see	•	show		

- 0 <u>Have</u> you <u>seen</u> that film? Is it good?
- 1 He's very good at his job. Hehere since 2006.
- 2 _____ the rain ____ yet?
- 3 Tanialunch at the moment.
- 4 The boys _____ friends since they were five years old.
- 5 Be quiet. Tim _____ to sleep.

5 questions \times 1 = 5 marks

MARKS

(1) A (1)

A Choose.

- O Janice spends a lot of time in **chat / link** rooms.
- 1 Elderly people like my grandmother / grandson can use the internet, too.
- 2 There's a lot of interesting information on this website / contact.
- 3 He's got friends all around the **power** / globe.
- 4 Grandad has got lots of friends and is very active / lonely despite his age.
- 5 Have you read Pam's new blog knowledge / entry?

5 questions \times 1 = 5 marks

Choose and write.

• click	• supervise • believe	• keep
	passdelete	

- 0 Angela likes to keep up with modern technology.
- 1 I that everyone can learn how to use the internet.
- 2on that icon to print your story.
- 3 Don't worry if you make a mistake; you can _____it.
- 4 How does your grandfatherthe time?
- 5 Who is going tothe class when they do the test?

5 questions \times 1 = 5 marks

Grammar

C Choose

- O She's very angry, doesn't / isn't she?
- 1 You won't say anything, will / have you?
- 2 They have eggs for breakfast, don't / haven't they?
- 3 Barry's got a new car, doesn't / hasn't
- 4 They're driving here, won't / aren't they?
- 5 Jake can't speak English, does / can he?

5 questions \times 1 = 5 marks

П	Choose		~ -	L
	Choose	0	OI	D.

- 0 It last winter.
 - a hasn't snowed
- (b) didn't snow
- 1 They the castle yesterday.
 - a visited
- **b** have visited
- 2 I to Michael since January.
 - a didn't speak
- **b** haven't spoken
- 3 Mary Diana for years. They're very good friends.
 - a has known
- **b** knew
- 4 How long ago in Greece?
 - a did you live
- **b** have you lived
- 5 Where last night?
 - a have you been **b** were you

5 questions \times 1 = 5 marks

MARKS

A Choose a, b or c.

- O Have you read Pam's new blog?

 a mixture b culture c entry
- 1 Janice spends a lot of time in _____ rooms.a linkb chatc globe
- The internet has brought Nick intowith a lot of people.a knowledge b culture c contact
- 3 The internet is not just for young people.
- a Elderly **b** Safe **c** Enormous
- 4 Grandad has got lots of friends and is very despite his age.
 - a lonely b active c new
- 5 Workers need to know about their (what they can and can't do).

 a rights b ages c sites

5 questions x 1 = 5 marks

B Complete.

- 0 Angela likes to $\mathbb{K} \underline{e} \underline{e} \mathbb{D}$ up with modern technology.
- 1 I ⓑ _ _ _ _ ♥ that everyone can learn how to use the internet.
- 2 Use the mouse to @ _ _ _ \mathbb{K} on that icon, so you can print your story.
- 3 Don't worry if you make a mistake; you can @ _ _ _ t.
- 4 How does your grandfather [9 _ _ _ the time?
- 5 Who is going to S _ _ _ FW _ _ S the children when they do the test?

5 questions \times 1 = 5 marks

Grammar

C	Complete	the	question	tags.
				- 3

0	She's very angry, <u>isn't</u> she?
1	You won't say anything,you?
2	They have eggs for breakfast,they?
3	Barry's got a new car,he?
4	They're driving here,they?
5	Jake can't speak English,he?

5 questions x 1 = 5 marks

Put the verbs in brackets into the past simple or the present perfect simple.

0	It <u>didn't snow</u>	(not	/snow)	last
	winter.			

- 1 They (visit) the castle yesterday.
- 2 I (not / speak) to Michael since January.
- 4 How long ago(you / live) in Greece?
- 5 _____ he ____ (tell) his family yet?

5 questions \times 1 = 5 marks

MARKS

TOTAL:/20

A Circle the odd word out.

- 0 learner scientist computer
- 1 easy slim light
- 2 fight fold bend
- 3 knowledge education opportunity
- 4 discover design learn
- 5 monitor gadget screen

5 questions \times 1 = 5 marks

- B Choose.
 - 0 We can sit in the picnic <u>area</u> / programme and chat.
 - 1 The internet can **learn** / **connect** people all around the world.
 - 2 Turn **up / off** the TV. It's time to go to bed!
 - 3 Have you got a mobile / an active phone?
 - 4 How many **sheets** / **cranks** of paper do you need?
 - 5 Ken's got an awesome new MP3 power / player!

5 questions x 1 = 5 marks

Grammar

C	Choose	а	or	b.
_	C110030	•	0.	

- 0 These cars in the UK.

 a make b are made
- 1 Josie and Frank TV every day.

 a are watched b watch
- 2 The dogs for a walk twice a day.

 a are taken b take
- 4 all your vegetables at the market?

 a Do you buy b Are you bought
- 5 We like our new teacher.

 a aren't b don't

5 questions x 1 = 5 marks

- **D** Expand to make sentences using the **passive voice**.
 - 0 the lions / feed / every morning.

 The lions are fed every morning.
 - 1 French / not / teach / at our school.

.....

.....

.....

.....

- 2 this river / not / use / for fishing.
- 3 football / play / in the playground.
- 4 they / give / presents every year.
- 5 the food / cook / by my dad.

5 questions \times 1 = 5 marks

MARKS

A	Choose	and	write
_	C110030	ana	771110

- sheet opportunity gadget education player area
- 0 This MP3 ______ player ____ isn't very expensive.
- 1 The picnic is behind the museum.
- 2 The children in this village don't get a good ______ because there is only one teacher.
- 3 Tom loves modern technology. This is a mobile phone that's also a TV.
- 4 These laptops will give children the ______ to become active learners.
- 5 Can you give me a of paper, please?

5 questions x 1 = 5 marks

B Choose.

- O You use a crank to connect / charge this laptop.
- 1 Don't **drop** / **fall** my laptop on the floor!
- 2 She's one of the scientists who designed / discovered these phones.
- 3 Please **do / make** some notes as you listen.
- 4 I didn't see the film. I missed / explored it!
- 5 Can you **put** / **turn** up the music, please? I can't hear it.

5 questions x 1 = 5 marks

Grammar

- **C** Put the verbs in brackets into the correct form (active or passive).
 - 0 These cars <u>are made</u> (make) in the UK.
 - 1 Josie and Frank (watch)
 TV every day.
 - 2 The dogs ______ (take) for a walk twice a day.
- 3 These bottles (can/recycle).
- 4 (you / buy) all your vegetables at the market?
- 5 We _____ (not / like) our new teacher.

5 questions x 1 = 5 marks

- Rewrite the sentences using the passive voice.
 - O They feed the lions every morning.

 The lions are fed every morning.
 - 1 They don't teach French at our school.

.....

- 2 They don't use this river for fishing.
- 3 They play football in the playground.
- 4 They clean the classrooms on Mondays.

5 My dad cooks the food.

5 questions $\times 1 = 5$ marks

MARKS

(DE) 100

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

- street.
 - (a) neighbour
- **b** clinic
- 1 Children often break the by talking to my dog!
 - **a** ice
- **b** pity
- 2 Jake is scared of dogs, and he doesn't feel around them.
 - a comfortable
- **b** embarrassed
- 3 How much is the admission?
 - a success
- **b** fee
- 4 What musical can you play?
 - a products
- **b** instruments
- 5 Our dog's new is red.
 - a collar
- **b** support

5 questions \times 1 = 5 marks

Choose and write.

- attractbothertreatperform afford
 donate
- 0 I'm going to <u>donate</u> these books to the organisation.
- 1 This dress is very expensive. I can'tit.
- 2 Nick is trying to _____our attention.
- 3 They their dog like a member of the family.
- 4 You play the guitar. Are you going toin the concert?
- 5 Don't Sophia now; she's busy. You can talk to her later.

5 questions \times 1 = 5 marks

Grammar

C Choose a or b.

- 0 If you look up now, you see a plane.
 - a would
- **(b)** will
- 1 If you 3 and 7, you get 10.
 - a add
- **b** will add
- 2 It's sunny now, but it rain later.
 - **a** would
- 3 they travel around the world if they were rich?
 - a Would
- **b** Will
- 4 If Toby had more time, he go swimming.
 - a may
- **b** could
- 5 If he doesn't ask, I tell him what happened.
 - a wouldn't
- **b** won't

5 questions \times 1 = 5 marks

D Choose.

- 0 The cat was cold and / or wet.
- 1 We were hungry, because / so we made some sandwiches.
- 2 Tim can't come to the park **but** / because he's got homework to do.
- 3 Jane hasn't got a car **so / or** a bike.
- 4 She likes most animals, so / but she doesn't like insects.
- 5 The little girl is frightened and / but sad.

5 questions \times 1 = 5 marks

MARKS

A	Choose	and	writa
$\boldsymbol{\wedge}$	Choose	ana	write

• ice • fee • collar • instrument• success • wheelchair

- O Peter's still in a <u>wheelchair</u> because he can't walk yet.
- 1 Children often break the _____ by talking to my dog!
- 2 The concert was a great _____! We raised a lot of money.
- 3 How much is the admission?
- 4 What musicalis she playing now?
- 5 Our dog's new is red.

5 questions \times 1 = 5 marks

B Complete.

- 0 I'm going to @ o n a @ e these books to the organisation.
- 1 This dress is very expensive. I can't a _ f _ _ @ it.
- 2 Nick is trying to a _ t _ _ t our attention.
- 3 They $\mathbb{G}_{-} \mathbb{G}$ their dog like a member of the family.
- 4 You play the guitar. Are you going to p = 1 m in the concert?
- 5 Don't 🗓 _ _ 🖟 _ 🗗 Sophia now; she's busy. You can talk to her later.

5 questions \times 1 = 5 marks

Grammar

- **C** Put the verbs in brackets into the correct form.
 - 0 If you look up now, you <u>will see</u> (see) a plane.
 - 1 If you (add) 3 and 7, you get 10.
 - 2 We could make sandwiches if we _____ (have) some bread.
 - 3 If Toby had more time, he(qo) swimming.
 - 4 If he doesn't ask, I _____ (not/tell) him what happened.
 - 5 If I _____ (be) you, I would give her the money.

5 questions x 1 = 5 marks

- D Choose and write.
- and or because but and so
- 0 The cat was cold <u>and</u> wet.
- 1 Tim can't come to the parkhe's got homework to do.
- 2 We were hungry, we made some sandwiches.
- 3 The little girl is frightenedsad.
- 4 She likes most animals,she doesn't like insects.
- 5 Jane hasn't got a car a bike.

5 questions x 1 = 5 marks

MARKS

A Choose.

- O Performing in the concert was <u>hard</u> / harmful work.
- 1 We need volunteers / companions to help us clean up the beach.
- 2 Horatio is blind, but his **hoof** / **guide** dog helps him a lot.
- 3 Alan is very good with animals. He's really **patient** / **awful**.
- 4 Tim works for an animal attractions / rights organisation.
- 5 This river is very polluted. It's disgusting / miserable!

5 questions x 1 = 5 marks

B Choose and write.

•	prefer	• promise	• decide
,	• train	• rescue •	depend

- 0 You can <u>train</u> your dog to sit when you tell it to.
- 1 When are you going toif you want to come with us or not?
- 2 I I will do better next time.
- 3 There are organisations that animals from nasty owners.
- 4 I don't really like the cinema. Ithe theatre.
- 5 A lot of blind people on a cane when they are out walking.

5 questions x 1 = 5 marks

Grammar

C Choose a or b.

0 Sam enjoys in the lake.

a to swim b swimming

1 Bob offered us the money.

a to give b giving

2 How about for a walk in the park?

a to go b going

3 We agreed them.

a to help

b helping

4 I finished my room, so I went to my friend's house.

a to clean b cleaning

5 Milly doesn't mind the shopping on Saturday.

a to do **b** doing

5 questions \times 1 = 5 marks

D Choose.

- 0 I <u>want</u> / don't mind to stay at home this weekend.
- 1 They **suggested** / **agreed** going for a picnic on Sunday.
- 2 She likes her new house, but she misses / hopes seeing her old friends.
- 3 Mike **invited** / **enjoyed** us to stay at his
- 4 Janet hates / doesn't want playing in the snow.
- 5 I **finished** / **refused** to help my brother do his homework.

5 questions $\times 1 = 5$ marks

MARKS
TOTAL: _____/20

Α	Choose	and	write
	CIIOO3E	unu	W 1 11 C

- volunteer patient disgustingguide bard rights
- 0 Performing in the concert was _____hard____work.
- 1 Horatio is blind, but hisdog helps him a lot.
- 2 Alan's very good with animals because he's really
- 3 Tim works for an animal ______organisation.
- 4 This river is very polluted. It's!
- 5 We need a ______ to help us clean up the garden.

5 questions x 1 = 5 marks

B Unscramble and write.

o When are you going to decide
if you want to come with us or not?

(c i e d e)

1 You can your dog to sit
when you tell it to. (n i * a r)

2 I will do better next
time. (m o r * i s e)

3 There are organisations that
pets from nasty owners.
(s e c u * e)

4 Let's not go to the cinema. I
b the theatre.(f r e * r e)

5 A lot of blind people d on

a cane when they are out walking.

Grammar

- **C** Put the verbs in brackets into the correct form.
 - 0 Sam enjoys <u>swimming</u> (swim) in the lake.
 - 1 Brenda offered(help) me do the washing-up.
 - 2 How about (go) for a walk in the park?
 - 3 We agreed (work) together.
 - 4 I finished (clean) my room, so I went to my friend's house.
 - 5 Milly doesn't mind _____ (do) the shopping on Saturday.

5 questions x 1 = 5 marks

D Choose and write.

• refused • want • misses
• suggested • hates • invited

- 0 I <u>want</u> to stay at home this weekend.
- 1 They _____ going for a picnic on Sunday.
- 2 She likes her new house, but sheseeing her old friends.
- 3 Mike us to stay at his house.
- 4 Janet _____ playing in the snow.
- 5 I to help my brother do his homework.

5 questions \times 1 = 5 marks

MARKS

TOTAL: ____/20

(penøed)

A Choose.

- 0 Ducks have got webbed / venomous feet.
- 1 This cat has got broad / thick fur.
- 2 The beaver has got a flat / male tail.
- 3 What a weird animal! It looks like a claw / cross between a cat and a dog.
- 4 Monkeys, zebras and mice are all nostrils / mammals.
- 5 Those animals can travel more than 60km in a 24-hour period / entry.

5 questions \times 1 = 5 marks

B Match.

- - a underwater?
 - **b** eggs.
 - c me on my mobile phone.
 - **d** a project for history.
 - the white kitten.
 - f their food with their bills.

5 questions \times 1 = 5 marks

State Anal 2

Grammar

C Choose.

- 0 Mel **told** / **said** that she wanted to play tennis.
- 1 The teacher **said** / **told** us to open our books.
- 2 She didn't say / tell goodbye.
- 3 Can you say / tell us a story?
- 4 My brother **said** / **told** to me that he couldn't do the homework.
- 5 You said / told me a lie!

5 questions \times 1 = 5 marks

- D Choose a or b.

 - 1 "I'm listening to the radio," said Alice.Alice said that listening to the radio.a I amb she was
 - 2 "Are you going to the party?" Mary asked me.

Mary asked me to the party.

a was I going b if I was going

3 "What are you talking about?" the teacher asked.

The teacher asked us talking about.

a what we were b what were we

5 questions $\times 1 = 5$ marks

MARKS
TOTAL: _____/20

A Choose and write.

• fur • period • cross • unusual • male • webbed

- O The pangolin is a very <u>unusual</u> animal.
- 2 What a weird animal! It looks like a _____ between a cat and a dog.
- 3 Ducks have got _____ feet.
- 4 That can't be the kitten's mother; it's acat!

5 questions x 1 = 5 marks

B Complete.

- 0 I think Judy will $\bigcirc h \circ o \otimes e$ the white kitten
- 1 The birds @ _ _ Sh their food with their bills.
- 2 How long can you $\S_{-} \$ underwater?
- 3 Birds 🛚 _ _ eggs.
- 5 Rachel's going to @ _ _ _ me on my mobile phone.

5 questions $\times 1 = 5$ marks

Grammar

C	Write	tell,	say	or	ask	in	the	correct
	form.		-					

- 0 Mel <u>said</u> that she wanted to play tennis.
- 1 Did heyou a story?
- 2 She didn't goodbye.
- 3 My dad me where his keys were.
- 4 My brother to me that he couldn't do the homework.
- 5 Simon _____ me if I liked the film.

5 questions \times 1 = 5 marks

D Complete the sentences in reported speech.

- 0 "It's very sunny today," said Linda. Linda said that it was very sunny that day.
- 2 "Are you going to the party?" Mary asked me.

Mary asked

3 "What are you talking about?" the teacher asked.

The teacher asked us _____.

5 questions \times 1 = 5 marks

MARKS

•	Choose a or b .
0	I a haircut yesterday. a did b had
1	Children who are homeschooled are at home. a educated b presented
2	Who the telephone? a discovered b invented

- 3 Dave has got a very career.a baggyb successful
- 4 Simon wears on the beach in the summer.
 - **a** sandals **b** slippers
- 5 Karen has to wear a to school; it's blue and red.a uniformb dressing gown
 - 5 questions x 1 = 5 marks
- **B** Choose and write.
- interests trainers textbooks
 rules decision activities
- 0 Which one do you want? Make a _____decision _____!
- 1 You can do lots of different at the sports centre.
- 2 Put your on. We're going for a long walk.
- 3 You have to follow all the at our school; the teachers are very strict!
- 5 Have you got all your schoolwith you?

5 questions \times 1 = 5 marks

Grammar

C Choose a or b.

0	"I love chocolate cake." " do I."
	a Neither b So
1	Jack enjoys playing chess. He likes playing tennis
2	a both b too
2	she's not happy, she helps everyone she knows.
	a However b Although
3	"Tom doesn't like the new maths
	teacher."
	" do we."
	a Neither b So
4	Thanks for the books them are
	great! a Both of b Both
5	It was very windy yesterday. It
)	rained a lot.
	a as well b also
	5 questions x 1 = 5 marks
	Complete the sentences with the correct form of be able to and the verb in brackets.
0	I looked, but I <u>wasn't able to find</u> (not / find) my keys!
1	We(not / see)
	her when she visits our town next week.
2	they(fix)
	your car last week?
3	He(not / finish)
	the exam yesterday morning.
4	the doctor
	(tell) you what was wrong when you saw him?

your house tomorrow?

5 questions \times 1 = 5 marks

A	_	
Α	Comp	lete

0 Which one do you want? Make a @ecision !
1 I don't like old-fashioned clothes; I like clothes.
2 Sally is writing a @ about her homeschooling.
3 That's an hat. I've never seen one like that before.
4 We have a lot of rules and at our school.
5 You can do a of sports at the sports centre.

5 questions x 1 = 5 marks

B Choose and write. There are two extra words.

• suit • activities • textbook • tracksuit • experience • interests • belt • uniform

- O Do you wear a ____uniform____ to school?
- 1 Going to the zoo was a great

2 Have you got your mathswith you?

......

- 3 Put youron. We're going to run in the park.
- 5 I need a leather for my trousers.

5 questions x 1 = 5 marks

Shifte Ameril 2

Grammar

C Choose a, b or c.

playing tennis

0	"I love cho	col	ate."	
	" do I."			_
	a Both	b	Neither	© So
1	Jack enjoys	pl	aying che	ss. He likes

a however b both c too2 she's not happy, she helps everyone she knows.

a As well **b** Although **c** However

3 "Tom doesn't like the new maths teacher." "........ do we."

a Neither **b** So **c** As well

4 Thanks for the books. them are great!

a Also b Both c Both of

5 It was very windy yesterday. It rained a lot.

a also **b** however **c** as well

5 questions $\times 1 = 5$ marks

D Complete the sentences with the correct form of **be able to** and a verb from the list.

• fin	ish •tell •find •do •fix •see
0 3	was the doctor able to tell you what was wrong when you saw him
1 ()	Wethat singer
	when she visits our town next week.
2 🕝	your car last week?
(VX	godi cai tase week.
3 (/√)	Hethe exam
	yesterday morning.
4 (💢	I looked for hours, but I
	mu keus.

.....the children

their homework tomorrow?

5 questions x 1 = 5 marks

MARKS

A Choose.

- O Can I have the <u>recipe</u> / chemical for these biscuits?
- 1 A number like two thirds is called a dozen / fraction.
- 2 10 divided / multiplied by 2 is 5.
- We're going to do a science experiment / reaction today.
- 4 That egg isn't cooked. It's soft / raw.
- 5 Everyone must get off the ship. It's going to **float** / sink!

5 questions x 1 = 5 marks

B Choose and write.

• shell • science • vinegar • piece • jar • flour

- O Do you want some <u>vinegar</u> on your salad?
- 1 Jan finds too difficult to understand.
- 2 Aunt Carol gave them a of honey.
- 4 Vicky's drawing on a of paper.
- 5 Have we got enough _____ to make a cake?

5 questions x 1 = 5 marks

Shifte Away 2

Grammar

C Choose a or b.

- O Can I have a of bread, please?

 a jar b slice
- 1biscuits have you got?

 a How many b How much
- 2 It's cold to play in the garden.

 a enough

 b too
- 3 Did you find information?

 a an

 b any
- 4 The homework is difficult. Can you help me?

 a very

 b enough
- 5 We haven't got butter.

 a many b much

5 questions \times 1 = 5 marks

D Choose and write.

packet • piece • cartonglass • bar • slice

- 0 Do you want a <u>glass</u> of water?
- 1 Is there a new _____ of soap in the bathroom?
- 2 She bought a of juice yesterday.
- 3 Would you like a of cake?
- 4 Can I give you a of advice?
- 5 I need a of sugar.

5 questions \times 1 = 5 marks

MARKS

TOTAL:/20

A Complete.

(0	Can I have the $\mathbb{F} \underline{e} \underline{c} \underline{i} \underline{p} \underline{e}$ for these biscuits, please?
	1	Do you want some \mathbb{V} on your salad?
1	2	Eggs have got a hard \S
	3	A number like two thirds is called a
4	4	If you \$\(\sigma_{}\) 10 from 30, you get 20.
	5	I've only got one apple, but we can \$\int_{}\$ it.

5 questions x 1 = 5 marks

B Match.

- - a egg for breakfast every morning.
 - **b** experiment in class yesterday.
- way to teach science.
- **d** quarters of the cake.
- e reaction starts.
- f experience from homeschooling.

5 questions x 1 = 5 marks

Shifte Aways 2

Grammar

C	Choose	a,	b	or	c.

- O Can I have a of bread, please?

 a box
 b jar
 c slice
- 1 There aren't biscuits on the plate.a much b many c a little
- 2 It's cold to play in the garden.

 a enough b very c too
- 3 Did you find information?

 a a few b any c an
- 4 This book is funny. You must read it!

 a too b very c enough
- 5 We haven't got butter.

 a many b a little c much

5 questions \times 1 = 5 marks

D Choose and write. There are two extra words.

•	packet	• piece	• jar	• carton
	• glass	• cup	• bar	box

- 0 Do you want a <u>glass</u> of water?
- 1 Is there a new _____ of soap in the bathroom?
- 2 She bought a of juice from the supermarket yesterday.
- 3 It was a sad of news.
- 4 He gave us a of honey.
- 5 I need α of flour.

5 questions \times 1 = 5 marks

MARKS

\blacksquare	\sim 1			
A	Choose	а	or	b.

- O Simon is very He never talks to his classmates.
 - a tragic
- **b** unfriendly
- 2 Can you on that rope?

 a swing

 b beat
- 4 She doesn't read romantic She prefers adventures.
 - a novels
- **b** characters
- 5 Matt his teacher. He thinks she's great!
 - a admires
- **b** faces

5 questions \times 1 = 5 marks

B Choose and write.

• villain • fiction • prize • <u>bully</u> • author • review

- 0 Nobody likes Maria because she's the school ______bully_____.
- 1 Tim wrote a of his favourite film.

- 4 Mr Morris is thein the story. He's a really bad character!
- 5 Who won first _____ in the competition?

5 questions \times 1 = 5 marks

Grammar

C Choose.

- 0 Someone was taken / took my pencil.
- 1 That book wrote / was written a long time ago.
- 2 Sandra was found / found the kittens this morning.
- 3 The children were finished / finished their project last night.
- 4 All the food **cooked** / **was cooked** by my brother.
- 5 This car made / was made in Italy.

5 questions x 1 = 5 marks

- D Complete the sentences using the passive voice (past simple).
 - 0 A loud noise woke the baby. The baby <u>was woken by a loud noise</u>.
 - 1 Did Peter find the keys?
 Were ______?

 - 4 Did you write this story?
 Was?
 - 5 The girl didn't choose the red dress.
 The ______.

5 questions \times 1 = 5 marks

MARKS

A	Choose	and	write
_	C110030	ana	** 1 11 0

• mean	• dishonest	• tragic •	generous
	 impatient 	• unfriendly	Ī

0	Simon is very	unfriendly	. He
	never talks to	his classmates.	

- 1 Anna is a _____ person. She always shares her things with her friends.
- 2 You mustn't believe Helen. She's

......

- 4 You have to wait for a few minutes.

 Don't be so!
- 5 It was a event that made everyone very sad.

5 questions \times 1 = 5 marks

B Match.

- a stand romantic novels. He never reads them.
- **b** your fears.
- mind detective stories because they're interesting.
- d fun of Diana on her first day at the school.
- e into a film next year.
- f in at his old school, so he was glad when he left.

5 questions x 1 = 5 marks

Grammar

C	Put	the	verb	in	brack	ets	into	the
	cor	rect	form	(pe	assive	or	acti	ve).

- 0 Someone took (take) my pencil yesterday.
- 1 That book _____ (write) a long time ago.
- 2 Sandra _____ (find) the kittens this morning.
- 3 The children _____ (finish) their project last night.
- 4 All the food (cook) by my brother yesterday.
- 5 This car _____ (make) in Italy.

5 questions \times 1 = 5 marks

- Use the prompts to write sentences in the passive voice (past simple).
 - 0 the baby / wake / a loud noise
 The baby was woken by a loud noise.
 - 1 the keys / find / Peter / ?
 - 2 the cake / not / eat / the children
 - 3 the windows / clean / Anna

.....

.....

- 4 this story / write / you / ?
- 5 the red dress / not / choose / the girl

5 questions $\times 1 = 5$ marks

MARKS

A Choose and write.

• pavement • wallet • rainbow • joke • coach • sterm

- O There was a <u>storm</u> with thunder and lightning.

- 3 Don't walk in the road! Walk on the
- 4 Look! There's a beautifulin the sky.
- 5 Peter told me a very funny

5 questions x 1 = 5 marks

- **B** Circle the odd word out.
- 0 cloudy (scary) rainy
- 1 raincoat puddle sunshine
- 2 windsurfer blizzard hurricane
- 3 mosquito group ladybird
- 4 awesome disgusting awful
- 5 container sample tin

5 questions x 1 = 5 marks

C Match.

0 The children went on a field	<u>C</u>
1 We stopped at the traffic	
2 Tina and Jack saw a blockbuster	
3 Mario was at science	
4 She was a child	
5 They sat on the river	

- a film at the cinema yesterday.
- **b** bank and had a picnic.
- trip to the forest.
- d actress when she was young.
- e lights because they were red.
- f camp at the weekend.

5 questions \times 1 = 5 marks

Grammar

D Choose.

- 0 Alan **plays** / **is playing** with the dog at the moment.
- 1 Tina knows / is knowing the answer.
- 2 I go to school five times a / the week.
- 3 Are you watching / Do you watch television every day?
- 4 We go to the park today / every Saturday.
- 5 Eleni is from / the Greece.

5 questions \times 1 = 5 marks

E	Complete	in	the	past	simple	or	the	past
	continuou	S.						

- 0 I <u>didn't go</u> (not/go) to the cinema on Sunday.
- 1 They _____ (play) football when the rain started.
- 2 _____ Tom ____ (send) you an email yesterday?
- 3 Freda (buy) some new shoes this morning.
- 4 While Sally (ride) her bike in the park, she saw a fox.
- 5 Mary _____ (not/like) the film we saw last night.

5 questions \times 1 = 5 marks

Reading Comprehension

F Read the text. Then write T for true, F for false or NS for not stated.

My name is Don. Last weekend, I was at science camp. On Saturday morning, we explored the forest and studied insects and plants. In the afternoon, we went to the river. We put on life jackets and got into boats. We rowed down the river. It was cool! In the evening, we cooked sausages on the campfire. On Sunday morning, there was a storm, with thunder and lightning! We were in our tents. It was scary, but it was fun!

- 0 Don went to camp with his school science club.
- NS.
- 1 Don arrived at the camp on Saturday afternoon.
- 2 The kids found some unusual insects.
- 3 Don enjoyed rowing down the river.
- 4 The kids ate sausages in the evening.
- 5 During the storm, the kids rowed down the river.

Writing

- **G** You went out with some friends at the weekend. Write an account of what you did.
- Who did you go with?
- Where did you go?
- What did you see and do there?
- How did you feel?

10 marks

5 questions \times 1 = 5 marks

MARKS
TOTAL: _____/40

Mocabulary

A Choose a or b.

- 0 My favourite instrument is the electric
 - a triangle
- (b) quitar
- 1 Gerry saw two musical
 - a expressions
- **b** performances
- 2 The house is dirty. I have lots of to do.
 - a situations
- **b** chores
- 3 Andrew is entering a next week. He wants to come first.
 - a tournament
- **b** responsibility
- 4 Do you get good at school?
 - **b** marks a scrapers
- 5 Sara loves painting. It's her!
 - a passion **b** solution

5 questions \times 1 = 5 marks

е...

.....

.....

.....

B Match.

- 0 How much pocket
- 1 Make sure you scrub
- 2 We've got a basketball
- 3 Ask the man at the box
- 4 Graffiti isn't street
- 5 Use a scrubbing
- a court at our school.
- **b** brush to clean the surfaces.
- c away all the dirt.
- d art. It's vandalism!
- money do you get?
- f office if they have any more tickets.

Heire Aren

C Choose and write.

show • advice • broom • rhythm • thriller • pattern

- 0 We saw a <u>thriller</u> at the cinema. It was very exciting!
- 1 I want to clean the floor. Where's the ?
- 2 There's nobody on the stage, but theis going to start soon.
- 4 The children painted a very niceon the wall.
- 5 I don't know what to do. Give me some, please.

5 questions \times 1 = 5 marks

Grammar

- D Choose a, b or c.
 - 0 Is that the girl won the race?
 - a which (b) that
- c whose
- 1 you go to bed? You look very tired.
 - a Haven't **b** Aren't
- c Shouldn't
- 2 Tina hasn't got money.
 - a some **b** any
- 3 That's the house my best friend lives.
 - a whose
- **b** where
- c that
- 4 she ride her horse?
 - a Didn't
- **b** Hadn't
- c Wasn't
- 5 That's the woman bag I found.
 - a which
- **b** whose

5 questions \times 1 = 5 marks

E	Put	the	adjed	ctive	es i	in	bold	into	the
	con	npar	ative	or	the	9 9	superl	ative	≥ .

0 Anna is the best (good) dancer in our class.

1 My bag is _____ (heavy) than yours.

2 Yesterday's performance was awful, but today's was _____(bad).

3 The blue T-shirt is _____ (expensive) than the green one.

4 Janet thinks history is (interesting) subject at school.

5 Our dog is big, but Harry's dog is _____(big).

5 questions x 1 = 5 marks

Reading Comprehension

Read the text. Then write T for true, F for false or NS for not stated.

We went to see a show at the local theatre uesterday. It was a musical called 'What I want to be'. We sat in the second row, which was great. The show was about a airl called Diana who had trouble at home because her father didn't understand her. She wanted to become a musician, but her father wanted her to be an architect like him. She was very unhappy but, with some help from her friends, she found a solution. The music was great and the dancing was very energetic. Go and see it!

- 0 They went to a theatre in a different city.
- 1 They had good seats for the performance.
- 2 Diana's father thought she was a bad musician.
- 3 Diana's father was a musician.
- 4 Diana's friends didn't help her.
- 5 The writer is going to see the musical again.

Writima

G Write about what you will do in the summer. Write about where you will go and what you will do there.

10 marks

MARKS

TOTAL:/40

5 questions $\times 1 = 5$ marks

...F....

.....

- A Circle the odd word out.
 - 0 famous (hard) glamorous
 - 1 lawyer journalist hospital
 - 2 education knowledge poverty
 - 3 career doctor vet
 - 4 active awesome brilliant
 - 5 match score gadget

5 questions x 1 = 5 marks

B Choose.

- 0 My mum always **arranges** / **supervises** me when I use the internet.
- 1 School gives children the **power / fashion** to fight poverty.
- 2 Which team do you support / realise?
- 3 You can meet people with the same mixture / lifestyle as you on the internet.
- 4 Oh no! The film has finished. I folded / missed it!
- 5 Karen speaks to people from all around the **globe** / **culture** in online chat rooms.

5 questions x 1 = 5 marks

C Match.

0 There's a picnic	<u>C</u>
1 Many children in developing	
2 The food in the school	
3 Thomas is a professional	
4 They played	
5 My gran likes electronic	

- a gadgets like her MP3 player.
- **b** footballer who plays for a local team.
- 🗷 area in the park where we can eat.
- d cafeteria is really good.
- e against a very good team yesterday.
- f countries don't go to school.

5 questions $\times 1 = 5$ marks

Grammar

- D Choose a or b.
 - 0 Roberthis house an hour ago. **a** has left **b** left
 - 1 Fred his project last week.a finishedb has finished
 - 2 Her bed every morning.a makesb is made
 - 3 They here since January.

 a lived b have lived
 - 4 How long ago France?a did you visitb have you visited
 - 5 They the cat twice a day. **a** feed **b** are fed

5 questions \times 1 = 5 marks

E Choose and write.

• didn't • isn't • won't • hasn't • don't • haven't

- 0 That book is interesting, <u>isn't</u> it?
- 1 You've washed your hands, you?
- 2 They work at the florist's, they?
- 3 He'll ask his parents first, he?
- 4 She broke the mirror, _____she?
- 5 He's written a book, he?

5 questions x 1 = 5 marks

Reading Comprehension

F Read the text. Then write T for true, F for false or NS for not stated.

My friend, Jason, has got a great blog. He writes about lots of different things, and people from all over the world read it. Today's entry was about the careers week at his school. He wants to be a pilot one day, so he has to study maths and physics. He really likes those subjects. He hates history, though. His parents are lawyers, but they don't expect him to follow in their footsteps. The information on his blog is very useful because there are schools that don't organise careers weeks.

- O Jason often writes about his school on his bloa.
- NS
- 1 People in lots of different countries read Jason's blog.
- 2 Jason doesn't know what job he wants to do.
- 3 Jason's favourite school subject is maths.
- 4 Jason's parents want him to be a lawyer.
- 5 Jason's blog can help kids whose schools don't have careers weeks.

5 questions \times 1 = 5 marks

Writing

- G Write about one of your best friends.

 Before you start, think about some of the questions below.
 - Who are you going to talk about?
 - Where did you meet?
 - What do you do when you are together?
 - Does he/she help you when you have a problem?

 •••••
•••••
 •••••
•••••

10 marks

MARKS

TOTAL:/40

A Choose a, b or c.

- 0 Did you the circus?
 - a promise b raise c enjoy
- 1 This dog food is!

 a expensive **b** patient **c** lazy
- 2 Our cat's got black fur.

 a webbed b clever c thick
- 3 Please don't Helen; she's doing her homework.
 - a bother b train c rescue
- 4 They the food to the animal organisation.
 - a volunteered **b** donated **c** performed
- 5 The test was, but I did well.
 - a difficult **b** calm
 - calm **c** safe

d

.....

.....

.....

5 questions x 1 = 5 marks

B Match.

- O The platypus is one of the weirdest animals in the animal
- 1 I love singing. I wish we had a karaoke
- 2 They can do some awesome circus
- 3 She can't see, so she's got a guide
- 4 We need €10 for the admission
- 5 He goes to a school for kids with special
- a fee.
- b tricks.
- c needs.
- 🗷 kingdom.
- e dog.
- f machine.

5 questions \times 1 = 5 marks

C Complete.

0	The school trip was a <u>Success</u> ; everyone loved the art museum.
1	We bought a new leash and for our dog.
2	Working @ at this organisation are great.
3	She isn't happy! She's 🛅 !
4	That's a very interesting magazine
5	The platypus is a mammal, but the lizard is a 🛚

5 questions \times 1 = 5 marks

Grammar

D Choose.

- 0 If you take the train, you would arrive / will arrive in 20 minutes.
- 1 If I had a computer, I could surf / will surf the Net.
- 2 If I were / am you, I wouldn't go there!
- 3 We finished to make / making the cake at 11:00!
- 4 He promised **helping** / **to help** us with the project.
- 5 How about **going** / **to go** to the beach on Sunday?

5 questions $\times 1 = 5$ marks

E Complete the sentences.

- 0 "I'm going to the cinema tonight!" Jill said.
 Jill said that she was going to the cinema that night.

- 5 "I'm listening to my new CD," Kate said.

 Kate said that ______.

5 questions $\times 1 = 5$ marks

Reading Comprehension

F Read the text. Then write T for true,
F for false or NS for not stated.

My uncle Louis is a history teacher, but his hobby is music. He loves playing the piano and the electric guitar. He's great! He can play the violin too, but he's not very good at it. Uncle Louis volunteers at the Children's Music Organisation (the CMO) on Wednesday evenings and Saturday mornings. He gives free music lessons to children who can't afford to pay for lessons. Every April, the children give a concert for their friends and families. Everyone pays a small admission fee and the CMO buys new instruments for the children with this money.

- 0 Louis is interested in the history of music. <u>NS</u>
- 1 Louis can't play the violin very well.
- 2 Louis gets a lot of money to give lessons at the CMO.
- 3 Louis teaches kids how to play the guitar.
- 4 You can see the CMO concerts for free.
- 5 The kids at the CMO don't have to buy their instruments.

Shafe Aran 2

Writing

- **G** Write an information sheet about an animal you like. Say what the animal is and give the following information:
 - the animal group it belongs to
 - where it lives
 - what it eats
 - what you like about it/think is interesting about it

Write a paragraph.

10 marks

5 questions \times 1 = 5 marks

MARKS
TOTAL: _____/40

- A Circle the odd word out.
 - 0 dishonest polite impatient
 - 1 suits sandals slippers
 - 2 subtract multiply allow
 - 3 react sink float
 - 4 rule decision regulation
 - 5 butter flour bubble

5 questions x 1 = 5 marks

B Put each adjective into the correct category.

• brave	• baggy	• cheerful	• checked
	• genero	ous • stripe	d

PEOPLE	CLOTHES
0 <u>brave</u>	3
1	4
2	5

5 questions x 1 = 5 marks

Sherie Aren 2

- C Choose a, b or c.
- 0 We've got a eggs in the fridge.

 a quarter b dozen c fraction
- 1 I'm going to my project to the class tomorrow.
 - a present **b** expand **c** absorb
- 2 My little sister doesn't like tales.a biography b fiction c fairy
- 3 The metal will if it gets hot.
 a remove **b** expand **c** drown
- 4 Alexander is not a nice boy. He's the school
 - **a** bully **b** reaction **c** uniform
- 5 Six by two is three.
 - a minus b times c divided

5 questions \times 1 = 5 marks

Grammar

- D Choose.
 - 0 I am not / was not able to speak French when I was young.
 - 1 She got a new video game for her birthday. She also / as well got some CDs.
 - 2 "I don't like that magazine."
 "So / Neither do I."
 - 3 **Both of / Both** them are friendly and cheerful.
 - 4 There's a **bar / jar** of jam in the cupboard.
 - 5 **Although** / **However** she's very tall, she doesn't play basketball.

5 questions \times 1 = 5 marks

- Rewrite each sentence in the passive voice (past simple).
 - 0 They didn't take the pupils to the sports centre. The pupils weren't taken to the sports centre.
 - 1 My brother made these cakes.
 - 2 Kim took that photograph.
 - 3 They didn't show her how to use the laptop.

.....

.....

- Did all the pupils do the experiment?
- 5 Jason didn't choose the new furniture!

5 questions \times 1 = 5 marks

Reading Comprehension

Read the text. Then write T for true, F for false or NS for not stated.

Generous Jenny is a biography. It was written by a German writer, Elizabeth Ericsson, in 1998. It tells us about the life of Jenny Valleau. Jenny was born in a small town in Italy in 1943. Her mother was Italian and her father was French. A lot of people in her town were living in poverty, but Jenny didn't know how to help them. When she was 19, she wrote a wonderful book about life in her town. A lot of people liked the book and, one day, Mark Anderson, a famous film-maker, read it. He made a blockbuster film from the story; people all over the world went to the cinema to see it! Jenny used the money she got to build a small hospital and a new school in her hometown.

0 Elizabeth and Jenny were very good friends.

NS

1 Jenny's mother and father were born in the same small town.

2 A lot of people in Jenny's town didn't

- have much money.
- 3 Jenny and Elizabeth both wrote books.
- 4 Some very famous actresses were in Mark Anderson's film.
- 5 The film wasn't a success.

5 questions \times 1 = 5 marks

- **G** Write about what you wear. You should say:
 - what your weekend style is (smart? casual?)
 - what clothes you usually wear to school
 - what shoes you like best for summer and for winter
 - what you think about trendy clothes and shoes

Write a paragraph.

10 marks

MARKS

TOTAL:

A Choose a, b or c.

- O There was a beautiful _____ in the sky.

 (a) rainbow b hurricane c blizzard
- 1 They collected in the forest.

 a sausages b jokes c insects
- 2 I haven't got any money because I've lost my
 - a ticket **b** wallet **c** hammer
- 3 It's my problem and I want to it myself.
 - a offer b solve c prove
- 4 Anna wants to be a footballer.

 a country **b** polluted **c** professional
- 5 He's got a lot of to do in the house today.a chores b degrees c surfaces
 - 5 questions x 1 = 5 marks

B Circle the odd word out.

- 0 ant (hill) bee
- 1 pavement puddle kerb
- 2 ink appearance charcoal
- 3 rusty awful disgusting
- 4 show performance rhythm
- 5 message picture image

5 questions x 1 = 5 marks

Shorte Away 2

C Choose and write.

• kite • vandalism • saw • sample • interview • score

- We won! The _____score____was 4 3.
 There's a great _____with that footballer in the paper today.
- 2 A lot of graffiti is!

the water from the river.

- 3 This piece of wood is too big. We need a

4 They want to go to the park and fly their

5 questions x 1 = 5 marks

Grammar

D Choose.

- O They don't have **some** / **any** time to go shopping today.
- 1 Alan plays the piano the best / better than me.
- 2 That's the girl **where** / **whose** mother works at the hospital.
- 3 He visits his grandmother three times the / a week.
- 4 Emily sings very good / well.
- 5 We've got no / any homework today!

5 questions $\times 1 = 5$ marks

E Choose a or b.

Darren his room at the moment.a paintsb is painting

1 The baby crying at 11 o'clock last night.

a stopped b has stopped

2 I to work when I heard the news. **a** have driven **b** was driving

3 She him the message soon.
a will giveb gives

4 Lily to France lots of times. **a** has gone **b** has been

5 his project yet?

a Has Frank started **b** Was Frank starting

5 questions \times 1 = 5 marks

Reading Comprehension

F Read the text. Then write T for true,
F for false or NS for not stated.

Dear Problems-over.

My brother Alex, who's sixteen, is a member of a graffiti group. The group go out after school and use spray paint to make pictures on walls, and sometimes on trains and other things. My parents found out, and told him to stop it. They said that he could get into trouble.

My problem is that Alex is still going out with the group. Mum and Dad don't know this because they get home late from work, and Alex is already back by then. I've talked to Alex, but he won't listen. Sometimes, when he comes home, he's got paint on his hands or in his hair! My parents are going to find out one day, and then they'll be angry with me. What should I do?

Unhappy

0	"Unhappy" is older than Alex.	NS
1	The graffiti group go out every day.	
2	The group paint pictures on buses.	
3	Alex's parents said he had to stop.	
4	Alex did what his parents wanted.	
5	Alex gets home before his parents.	

5 questions \times 1 = 5 marks

Writing

G Write about the films you like and the films you don't like. Think about the different kinds of films there are and why you enjoy/don't enjoy watching them.

10 marks

MARKS

TOTAL:/40

State Area 2

Vocabulary

Α	Choose	and	write
	CHOOSE	unu	W 1 11 C

- O Their house is <u>enormous</u>. It's the biggest house in the street.
- 1 How much is _____ to the concert?
- 2 Katy has got a _____ because she's blind.

5 questions x 1 = 5 marks

.....

.....

.....

B Match.

- great learning
- 2 She was wearing red pyjamas and a blue dressing
- 3 Computers are an important part of modern
- 4 Mario's independent because he's got a guide
- 5 We can eat our sandwiches in the picnic
- a life.
 b experience.
 c area.
 dog.

C Choose a or b.

- O Are you going to wear a to the party?
 - a costume **b** condition
- 1 They're nice trainers, but I can't
 them. They're very expensive.
 a afford b donate
- 2 Can I have a for my dog, please?
 a trick
 b leash
- 3 Julian doesn't like his new school. He doesn't feel there.
 - a embarrassedb comfortable
- 4 We found some useful information in the
 - **a** encyclopaedia **b** attraction
- 5 She's writing a for her English class.

 a companion b composition

5 questions x 1 = 5 marks

Grammar

D Choose.

- 0 Toby enjoys <u>watching</u> / to watch musicals.
- 1 She has an omelette every morning, hasn't / doesn't she?
- 2 It's going to be **too** / **very** hot tomorrow. Let's go swimming!
- 3 Susie is wearing her raincoat. **However** / **Although**, her feet are wet!
- 4 The teacher **said** / **told** us to stop talking.
- 5 How many / How much juice do you want?

5 questions \times 1 = 5 marks

5 questions $\times 1 = 5$ marks

Choose a, b or c.

0 There's a of honey on the shelf. **a** packet **(b)** jar **c** piece

1 If it tomorrow, we'll play chess. a rains **b** will rain **c** would rain

2 Helen that she needed some money. a asked **b** said

3 The shop assistant didn't offer me help. **b** anu c some

4 Was this book in 1982? a written **b** writing

c wrote

5 Mary lost her bag, she was upset. **b** but

a because

5 questions x 1 = 5 marks

Reading Comprehension

Read the text. Then write T for true, F for false or NS for not stated.

Todd and Jane are in their classroom. They are reading some books about different animals. Todd is reading about the sloth, which is his favourite animal because it looks weird and it's very lazy. It does everything really slowly. Jane is reading about dogs because she really loves them. She's got three dogs, and she takes them for a walk every day. She usually takes them to the park, but sometimes they walk along the river bank. Todd and Jane are doing a project on animals. For their projects, they have to make posters about their animals to put on their classroom wall.

0 Todd and Jane are at home.

1 Todd and Jane are looking in encyclopaedias.

2 Sloths look strange.

3 Dogs are Jane's favourite animal.

4 Jane takes her dogs for a walk along the river bank every day.

5 When they have finished, you will be able to see the kids' projects in their classroom.

5 questions \times 1 = 5 marks

Wyritima

G Write a blog entry about one of your hobbies. Say

what it is

when you started doing it

why you enjoy it

10 marks

MARKS

TOTAL:

F

..........

A Choose a, b or c.

- O Are you hungry? Let's cook some!

 a mosquitoes bsausages c samples
- 1 They got in the boat and down the river.
 - a rowed **b** treated **c** interrupted
- - a professional b attractive c comfortable
- 3 Stella isn't sad. She's very
 - a strict b broad c cheerful
- 4 We can't go outside. There's a really bad
- a windsurfer **b** blizzard **c** blockbuster
- 5 Our seats at the theatre were in the third
 - a row b broom c chore
 - 5 questions \times 1 = 5 marks

B Choose and write.

	backpack		• thunder	•	unif	Οľ	m	
•	temperature •	D	neighbourl	าด	ood	•	villa	in

- O Do you have to wear auniform.......to school?
- 1 Ms Tatem is the _____in the story. She's really nasty!

- 4 The _____today is 20°C.
- 5 It was raining, and we heard

5 questions x 1 = 5 marks

C Match.

0	Put on your life	<u>e</u>
1	Gina had to rush	<u>.</u>
2	We went to the box	<u>.</u>
3	The film had brilliant special	·····
4	Lots of children in this developing	<u>.</u>
5	Lucy and her friends get	

- a effects. It was really exciting!
- **b** around doing lots of things yesterday.
- c together every weekend.
- d country don't go to school.
- ≠ jacket before you get in the boat.
- f office to buy the tickets.

5 questions x 1 = 5 marks

Grammar

D Choose a, b or c.

0	Peter	the house	at 2 o'clock	last Saturday.
	a has left			c leaves

- 1 If I were you, I the composition today.

 a write b will write c would write
- 2 While we to school, we saw a big dog in the park.
 - a walked **b** walk **c** were walking
- 3 They Paul and Diana's new baby yet.

 a haven't seen b aren't seeing c don't see
- 4 We to the funfair tomorrow. Do you want to come, too?
 - a are going b have gone c go
- 5 Somebody the window yesterday. **a** has broken **b** was breaking **c** broke

5 questions \times 1 = 5 marks

E Choose.

- 0 We learned about <u>the</u> / Amazon River at school today.
- 1 How about **to play / playing** a computer game?
- 2 I didn't hear the telephone because the music was **enough** / **too** loud.
- 3 Let's go shopping. We haven't got **no / any** food at home.
- 4 They have dinner together every Sunday, don't / haven't they?
- 5 That's the boy which / whose father is a vet.

5 questions \times 1 = 5 marks

Reading Comprehension

F Read the text. Then write T for true, F for false or NS for not stated.

Last month I decided to volunteer for an organisation called 'Save Away'. It is a small organisation that rescues animals. Some animals have nasty owners who aren't nice to their pets. All animals should be treated with respect. Other animals are made to wear silly costumes and do tricks in the circus. This makes the animals feel miserable. Last week, we rescued a small dog called Molly who was living in horrible conditions. She was dirty and hungry. Her owner was very angry when we took her, but the organisation has a lawyer who helps in difficult situations like that. She's a very nice woman called Janice, and she's a volunteer, too!

0	'Save Away' is an organisation that helps animals.	T
1	Everyone who works for 'Save Away' is a volunteer.	
2	Animals don't enjoy wearing costumes or doing circus tricks.	
3	Molly was the first dog that the writer rescued.	
4	Molly's owner didn't want her any more.	
5	Janice is a lawyer who helps 'Save Away'.	•••••

5 questions \times 1 = 5 marks

Writing

- **G** Write a letter to a friend recommending a book.
 - Say what the book is about and why you like it.
 - Tell your friend that you think he/ she will really enjoy reading it.

10 marks

MARKS	
OTAL:	/ 1 C