

free

COME ALONG 1

**Extra Tests
for language school owners**

CONTENTS

QUIZ 1	FORM A	p.5
	FORM B	p.6
QUIZ 2	FORM A	p.7
	FORM B	p.8
QUIZ 3	FORM A	p.9
	FORM B	p.10
QUIZ 4	FORM A	p.11
	FORM B	p.12
QUIZ 5	FORM A	p.13
	FORM B	p.14
QUIZ 6	FORM A	p.15
	FORM B	p.16
QUIZ 7	FORM A	p.17
	FORM B	p.18
QUIZ 8	FORM A	p.19
	FORM B	p.20
QUIZ 9	FORM A	p.21
	FORM B	p.22
QUIZ 10	FORM A	p.23
	FORM B	p.24
QUIZ 11	FORM A	p.25
	FORM B	p.26
QUIZ 12	FORM A	p.27
	FORM B	p.28
QUIZ 13	FORM A	p.29
	FORM B	p.30
QUIZ 14	FORM A	p.31
	FORM B	p.32
QUIZ 15	FORM A	p.33
	FORM B	p.34
QUIZ 16	FORM A	p.35
	FORM B	p.36
QUIZ 17	FORM A	p.37
	FORM B	p.38
QUIZ 18	FORM A	p.39
	FORM B	p.40
QUIZ 19	FORM A	p.41
	FORM B	p.42
QUIZ 20	FORM A	p.43
	FORM B	p.44
KEY		p.45

QUIZ 1 (Unit 1–Form A)

Vocabulary

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

- 0** What's your _____ ?
a girl **(b)** name
- 1** Are you good at _____ ?
a music **b** tent
- 2** My friend is _____.
a orange **b** funny
- 3** Are they in the same _____ ?
a torch **b** class
- 4** _____ to meet you, Roger.
a Nice **b** Serious
- 5** Is Rebecca at _____ today?
a camp **b** cap
- 6** Ben is nine _____ old.
a years **b** ropes
- 7** Maria isn't a very _____ girl.
a green **b** happy
- 8** Is your friend very _____ ?
a tall **b** long
- 9** Are you a magazine _____ ?
a address **b** reader
- 10** My hair isn't very _____.
a shy **b** dark

...../10

Grammar

A Write am, is or are.

- 0 I am ten years old.
- 1 They are very friendly.
- 2 Tina is happy today.
- 3 I am not shy.
- 4 We are at camp.
- 5 Cole and Sam are in the same class.
- 6 Are you serious?
- 7 I am her friend.
- 8 Are you good at maths?
- 9 Our tent is not brown.
- 10 Is your torch red?

...../10

B Choose.

- 0 Helen **is/are** a funny girl.
- 1 He **not/isn't** very shy.
- 2 We **isn't/aren't** at school today.
- 3 I'm **isn't/not** good at maths.
- 4 My friends **aren't/isn't** very tall.
- 5 **Is/Am** Linda nine years old?

...../5

Total:/25

Vocabulary

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

- 0 The sleeping _____ isn't blue. It's white!
a tent b cap **c bag**
- 1 The _____ is yellow.
a thermos b address c music
- 2 The girls are at the same _____.
a reader b hair c school
- 3 Bill isn't very good at _____.
a maths b years c glasses
- 4 Your hair is very _____!
a long b friendly c serious
- 5 Nina's not in _____. She's at home.
a rope b class c torch
- 6 _____ to our class!
a Welcome b Dear c Hello
- 7 My cap is _____.
a blue b tall c friendly
- 8 My email _____ is friend@hill.com.
a name b magazine c address
- 9 His _____ are orange!
a years b glasses c readers
- 10 Bob is not at _____. He's at school.
a tent b cap c home

...../10

Grammar

A Fill in the correct form of **be** (**affirmative** or **negative**).

- 0 She _____ ~~isn't~~ _____ at camp today. She's at school!
- 1 They aren't in their music class! They _____ in their maths class.
- 2 I _____ eight years old. I'm ten!
- 3 Rebecca and I _____ at home today. We're not at school.
- 4 John _____ very serious. He's shy too.
- 5 His hair _____ fair! It's very dark.
- 6 Yes, she _____ a very friendly girl!
- 7 I'm good at music but I _____ good at maths.
- 8 Our tent _____ brown! It's black.
- 9 My hair isn't red. It _____ brown.
- 10 Linda and Maria _____ at school today. They're at camp!

...../10

B Fill in the correct form of **be** (**interrogative**).

- 0 _____ ~~is~~ _____ Rudi ten years old?
- 1 _____ they your friends?
- 2 _____ it Monday or Tuesday?
- 3 _____ you happy?
- 4 _____ I friendly?
- 5 _____ John and Sam in the same class?

...../5

Total:/25

Vocabulary

Choose the correct word.

- 0 My cousin's got long hair and pretty eyes/
magazines.
- 1 Your rabbit's very **small/straight**!
- 2 My friend Leila's got **wheels/freckles** on her
face.
- 3 Tina's got a **pink/tall** skateboard.
- 4 My cousins are very **nice/fluffy**.
- 5 Robin's got **flashy/curly** silver glasses.
- 6 Has your sister got curly **hair/ears**?
- 7 Our cat's got a small black **pet/nose** and a fat
body.
- 8 John's got a twin **brother/cousin**.
- 9 I've got very **long/clever** hair.
- 10 My cousin Frank is tall and **thin/small**.

...../10

Grammar

A Write **has got** or **have got**.

- 0 The boys _ have got _ a pet rabbit.
- 1 Sam _ _ _ my thermos.
- 2 The rabbit _ _ _ long ears.
- 3 My sister _ _ _ a yellow skateboard.
- 4 We _ _ _ three magazines.
- 5 Alice and her sister _ _ _ fair hair.

...../5

B Write **hasn't got** or **haven't got**.

- 0 We _ haven't got _ a sleeping bag.
- 1 Maria _ _ _ blue eyes.
- 2 I _ _ _ dark hair.
- 3 They _ _ _ the photo.
- 4 Clive _ _ _ dark hair.
- 5 Helen _ _ _ glasses.

...../5

C Write **Have** or **Has**.

- 0 _ _ _ Has _ _ _ Robin got fair hair?
- 1 _ _ _ your cousins got a pet rabbit?
- 2 _ _ _ you got a skateboard?
- 3 _ _ _ your brother got a torch?
- 4 _ _ _ Erin got green eyes?
- 5 _ _ _ they got a tent?

...../5

Total:/25

Vocabulary

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

- 0 The baby's got a very small ____ !
a camp **b** reader **(c)** mouth
- 1 Nina's got very friendly ____ .
a photos **b** wheels **c** parents
- 2 My brother is tall with ____ hair.
a straight **b** happy **c** fat
- 3 The rabbit isn't very ____ .
a flashy **b** curly **c** cute
- 4 My ____ Sam is very funny.
a cousin **b** body **c** cap
- 5 My rabbit has got a ____ tail.
a short **b** clever **c** tall
- 6 I've got a ____ friend. Her name is Maria.
a pink **b** new **c** fluffy
- 7 My uncle Jim isn't very ____ .
a silver **b** tall **c** green
- 8 I've got ____ hair.
a fair **b** friendly **c** small
- 9 My sister's got silver ____ .
a aunts **b** freckles **c** glasses
- 10 Look at her photo. It's ____ !
a fluffy **b** cool **c** shy

...../10

Grammar

A Write *has*/*have* or *has not*/*have not*.

- 0 I ____ *have not* ____ got long hair. It's very short!
- 1 We haven't got a tent, but we _____ got a sleeping bag.
- 2 I _____ got a sister but I haven't got a brother.
- 3 Jim _____ got green eyes. They're blue!
- 4 It _____ got a long tail. It's short!
- 5 She _____ fair hair. It isn't dark.

...../5

B Write *Have* or *Has*.

- 0 ____ *Have* ____ the girls got a tent?
- 1 _____ Jim got a sister?
- 2 _____ you got a rabbit?
- 3 _____ Tina and Kevin got the photos?
- 4 _____ we got a thermos?
- 5 _____ he got a torch?

...../5

C Choose *a* or *b*.

- 0 Have you got a skateboard?
a No, it isn't. **(b)** Yes, I have.
- 1 Has Jill got a tent?
a No, she hasn't. **b** Yes, she is.
- 2 Has Paul got brown eyes?
a Yes, he has. **b** No, he isn't.
- 3 Is Maria your best friend?
a Yes, she has. **b** Yes, she is.
- 4 Have you got black hair?
a No, I haven't. **b** No, I'm not.
- 5 Are they happy?
a Yes, they are. **b** No, they haven't.

...../5

Total:/25

Vocabulary

A Fill each gap with a word from the list.

knives favourite ~~friend~~
farmhouse large curtains

- 0 Sam is my friend.
- 1 My bedroom is my _____ room.
- 2 The living room windows have got pretty _____.
- 3 There are some _____ in the kitchen.
- 4 My parents are farmers. We live in a _____.
- 5 We've got a _____ poster on the wall.

...../5

B Choose a or b.

- 0 Nina loves computer _____.
a curtains **b** games
- 1 There's a _____ on my desk.
a room b lamp
- 2 Is there a _____ on the wall?
a garden b painting
- 3 Is there a/an _____ in your living room?
a armchair b flat
- 4 There's a blue carpet on the _____.
a floor b cottage
- 5 There are some _____ in the small box.
a windows b plates

...../5

Grammar

A Write **There is**, **There are**, **Is there** or **Are there**.

- 0 There are eleven children in the class.
- 1 _____ any CDs in the box?
- 2 _____ three toys on the floor.
- 3 _____ a mirror in my bedroom.
- 4 _____ a poster on the wall?
- 5 _____ a painting in the living room.

...../5

B Choose.

- 0 There's a box under/next the window.
- 1 There's a garden **between/behind** the house.
- 2 Is there a painting **on/in** the wall?
- 3 There are some CDs **next /in front** of the box.
- 4 There's a desk **between/on** the two windows.
- 5 Are there any shelves **next/behind** to the bed?

...../5

C Write **some** or **any**.

- 0 There aren't _____ any pictures in the room.
- 1 Have you got _____ curtains in your house?
- 2 There are _____ glasses in the box.
- 3 We haven't got _____ mirrors in our flat.
- 4 There are _____ books on the shelf.
- 5 They haven't got _____ armchairs in their living room.

...../5

Total:/25

Vocabulary

A Match the pairs.

- | | | |
|-------------|----------------------------|------------------|
| 0 flat | <input type="checkbox"/> c | a desk |
| 1 paintings | <input type="checkbox"/> | b plates |
| 2 glasses | <input type="checkbox"/> | c cottage |
| 3 bed | <input type="checkbox"/> | d posters |
| 4 toys | <input type="checkbox"/> | e TV |
| 5 computer | <input type="checkbox"/> | f computer games |

...../5

B Choose a, b or c.

- 0 The ____ is my favourite room.
a garden ☒ b kitchen c flat
- 1 There are three ____ on the wall.
a shelves b beds c clothes
- 2 There are some paintings in the living ____.
a floor b mirror c room
- 3 My favourite ____ is in the bedroom.
a garden b poster c address
- 4 There's a green ____ on my desk.
a lamp b tail c camp
- 5 There are some blue ____ on the windows.
a farmers b freckles c curtains

...../5

Grammar

Choose.

- 0 **There isn't/Is there** a bed on the balcony.
- 1 **There aren't/Are there** any toys in the living room?
- 2 Are there **some/any** pictures on the wall?
- 3 There is a poster **next/in front** to the painting.
- 4 **Are/Is** there any shelves in your bedroom?
- 5 **There isn't/There aren't** any glasses in the box.
- 6 There are **some/any** rabbits in the garden.
- 7 **Is there/There is** a computer on the desk?
- 8 There's a skateboard **in/between** the kitchen!
- 9 There is a box **under/in front** the window.
- 10 There are **some/any** CDs on the shelves.
- 11 **There are/Are there** some toys on the shelf.
- 12 **Is there/There is** a TV in your bedroom?
- 13 There is a box in front **of/to** the computer.
- 14 There aren't **some/any** armchairs in kitchen!
- 15 There are five magazines **on/next** the bed.

...../15

Total:/25

Vocabulary

A Write the time.

0

It's (a) quarter to two. It's

1

It's It's

2

It's It's

...../5

B Complete each word.

0 I'm in the Drama **C** l a **b** at school.

1 John is very **a** _ _ **r** _ with me.

2 The post **o** _ _ **i** _ is over there.

3 Geography is my favourite **s** _ **b** _ _ **c** _ .

4 This is a **b** _ _ _ **n g** lesson.

5 This is a great **d** _ _ **a r** _ _ **e** _ **t** store!

...../5

Grammar

A Write the plural.

0 shop > _ _ _ **shops** _ _ _

1 mouse > _ _ _ _ _

2 foot > _ _ _ _ _

3 child > _ _ _ _ _

4 woman > _ _ _ _ _

5 tooth > _ _ _ _ _

...../5

B Choose.

0 **These/This** is a big town!

1 We **do/does** geography on Fridays.

2 School **finish/finishes** at 3:15.

3 Our maths lesson **start/starts** at 9:00.

4 They **do/does** English at school.

5 **These/This** are funny posters!

6 I **do/does** sports at school.

7 My piano lesson **finish/finishes** at 1:45.

8 Our teacher **get/gets** very angry.

9 She **stay/stays** after school on Mondays.

10 Sam and Martha **play/plays** football.

...../10

Total:/25

Vocabulary

A Unscramble and write.

- 0 That toy shop is great! **phos**
 1 John's got very big **efet**
 2 I've got a for you! **suirrpse**
 3 I'm really about my new computer! **cietexd**
 4 Maths is a great **jsbctue**
 5 That is my shop. **taoufrive**

...../5

B Choose.

- 0 Geography is very interesting/little.
 1 My aunt's got very small hair/teeth.
 2 I am angry/scared with Nina.
 3 This book is friendly/boring.
 4 That is a scary/fluffy painting!
 5 This town is clever/terrific!

...../5

C Write the time.

- 0 It's six thirty
 1 It's
 2 It's
 3 It's
 4 It's
 5 It's

...../5

Grammar

A Write This, That, These or Those.

- 0 This boy's funny.
 1 boy's angry.
 2 boxes are small.
 3 box is big.
 4 rabbits are cute.

...../4

B Choose a or b.

- 0 The is brown.
 a mice **b) mouse**
 1 My computer lesson at 3 o'clock.
 a finishes **b finish**
 2 Nina English at school.
 a does **b do**
 3 We games after school.
 a plays **b play**
 4 They to school in Poland.
 a goes **b go**
 5 Sam very angry with Tim.
 a get **b gets**
 6 Our music lesson at 9:00.
 a start **b starts**

...../6

Total:/25

QUIZ 5 (Unit 5-Form A)

Vocabulary

A Match the pairs.

- | | | |
|----------------------|-------------------------------------|---------------------|
| 0 competition | <input checked="" type="checkbox"/> | a summer |
| 1 winter | <input type="checkbox"/> | b Internet |
| 2 CD player | <input type="checkbox"/> | c medal |
| 3 goggles | <input type="checkbox"/> | d towel |
| 4 morning | <input type="checkbox"/> | e instrument |
| 5 computer | <input type="checkbox"/> | f evening |

...../5

B Choose.

- 0 I don't **ride/play** my skateboard in the park on Mondays.
- 1 Do you **listen/go** to music at home?
- 2 Bill hasn't got any swimming **bats/trunks**.
- 3 My swimming **goggles/roads** are yellow.
- 4 Maria makes model **headphones/planes** with her friends.
- 5 I've got a red table tennis **model/bat**.

...../5

Grammar

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

- 0** Do you ____ an instrument?
a plays **b** play
- 1** They ____ usually listen to CDs.
a don't **b** doesn't
- 2** We don't ____ to the pool on Mondays.
a goes **b** go
- 3** Sam and Julia ____ skate on the road.
a doesn't **b** don't
- 4** Does Tom ____ after school on Fridays?
a stay **b** stays
- 5** When do you ____ table tennis?
a plays **b** play
- 6** Tina often ____ model planes.
a make **b** makes
- 7** Do you ____ at the pool?
a swim **b** swims
- 8** She ____ got a table tennis bat.
a doesn't **b** hasn't
- 9** They ____ usually go to the park after school.
a doesn't **b** don't
- 10** Martha ____ do English at school.
a doesn't **b** don't

...../10

B Fill in **on**, **at**, **in** or **every**.

- 0 My brother skateboards in the park
_____ every _____ day.
- 1 I usually start my homework _____ 6
o'clock.
- 2 We often play table tennis _____
Saturdays.
- 3 Sarah swims at the pool _____ winter.
- 4 I play with my dog _____ afternoon.
- 5 They usually go to the park _____ the
morning.

...../5

Total:/25

Vocabulary

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

- 0 Tom often skateboards in _____.
a medals **(b) competitions** c instruments
- 1 Sarah's _____ is table tennis.
a model b hobby c towel
- 2 I usually _____ my model planes blue or red.
a paint b help c start
- 3 We play in this park because it's _____.
a curly b long c safe
- 4 John's swimming _____ are yellow and green.
a trunks b bats c players
- 5 I never ride my skateboard on the _____.
a road b subject c winter
- 6 Do you _____ an instrument?
a ride b help c play
- 7 When do you _____ to your CDs?
a listen b swim c go
- 8 I haven't got a CD _____.
a bat b player c room
- 9 My friend Maria is a skateboarding _____!
a towel b road c champion
- 10 Granddad often _____ me with my homework.
a carries b helps c paints

...../10

Grammar

A Put the verbs in the correct **present simple form**.

- 0 Tom doesn't play **(not/play)** football at the weekends.
- 1 _____ **(you/make)** model planes?
- 2 School _____ **(finish)** at 3:30.
- 3 I _____ **(not/listen)** to music in class.
- 4 We _____ **(not/go)** to the pool on Sundays.
- 5 _____ **(Paul/go)** to the park on Saturdays?
- 6 _____ **(they/do)** geography at school?
- 7 Jim _____ **(not/carry)** his skateboard to school every day.
- 8 Maria often _____ **(skateboard)** in competitions.
- 9 I _____ **(not/stay)** after school on Mondays.
- 10 _____ **(you/swim)** at the pool?

...../10

B Write **at**, **in the** or **in**.

- 0 We ride our skateboards _____ **every** _____ day.
- 1 I always go swimming _____ August.
- 2 They don't go to school _____ night.
- 3 She goes to bed _____ nine o'clock.
- 4 I listen to music _____ the evening.
- 5 I don't play table tennis _____ morning.

...../5

Total:/25

QUIZ 6 (Unit 6–Form A)

Vocabulary

A Complete the words.

- 0 This **h** o**m** e**m** a**d** e cake is great!
- 1 Ben is shy. He's very **q** _ _ **t** , too.
- 2 Tom's dad is a **p** _ **o** _ **e** **s** _ **o** _ at a university in America.
- 3 Nina sometimes takes her **u** _ **b** **r** _ _ _ **a** to school.
- 4 Sometimes vets give animals **m** _ _ _ **c** **i** _ **e** .
- 5 We've got two pets: a rabbit and a **p** _ _ _ **o** _ .

...../5

B Choose.

- 0 Bill is the captain/**family** of a big ship.
- 1 We've got lots of **lakes**/**treats** for our picnic.
- 2 Maria often plays **car**/**chess** with her cousin Mark.
- 3 Mum usually goes to work by **bike**/**street**.
- 4 Jason **feeds**/**teaches** at a small school in our town.
- 5 Sonya often **takes**/**travels** part in table tennis competitions.

...../5

Grammar

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

- 0 ____ you play computer games?
a Does **b** Do
- 1 We don't usually ____ part in skateboarding competitions.
a takes **b** take
- 2 Sam ____ to school at 8 o'clock.
a goes **b** go
- 3 Does Maria ____ at the university?
a work **b** works
- 4 They ____ not very kind people!
a are **b** do
- 5 I usually go to work ____ train.
a by **b** on
- 6 What do you ____ your parrot?
a feeds **b** feed
- 7 Nina ____ work on a ship.
a isn't **b** doesn't
- 8 Do the boys ____ to the lake on Sundays?
a go **b** goes
- 9 Martha doesn't usually ____ .
a cook **b** cooks
- 10 Do you read magazines sometimes?
Yes, I ____ .
a do **b** don't
- 11 Sam always ____ after the animals.
a looks **b** look
- 12 -Is Bill a friendly person?
-No, he ____ .
a isn't **b** does
- 13 The vet ____ the cat medicine every morning.
a give **b** gives
- 14 My brother ____ got a bike.
a doesn't **b** hasn't
- 15 Does Sheila ____ books in the evening?
a read **b** reads

...../15

Total:/25

Vocabulary

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

- 0 Are there any stray ---- in the park?
a medals b cooks **c animals**
- 1 My cousin Tim often ---- by boat.
a travels b feeds c cooks
- 2 When do you ---- on your laptop?
a feed b work c skate
- 3 Joanne usually goes to work on ----.
a bike b bus c foot
- 4 Sometimes, I ---- part in chess competitions.
a take b give c find
- 5 My grandad works at the ----.
a coat b world c university
- 6 Do they give the stray cats ---- ?
a rain b chess c shelter
- 7 John's homemade cake is ---- !
a great b quiet c kind
- 8 We go to the pool every day for swimming ----.
a professor b player c practice
- 9 I've got a green and brown ----.
a chef b coat c morning
- 10 Do you go to school by ---- ?
a foot b bike c person

...../10

Grammar

Put the verbs in the correct **present simple form**.

- 0 Tom usually --- *feeds* --- (**feed**) the cat in the evening.
- 1 Sheila ----- (**work**) on a big boat.
- 2 They ----- (**not/go**) to school by car.
- 3 My dad ----- (**not/be**) a photographer. He's a chef.
- 4 Claire usually ----- (**travel**) by train.
- 5 ----- (**you/look**) after the parrots?
- 6 Ben ----- (**cook**) for his children every day.
- 7 ----- (**Tina/take**) care of her little sister?
- 8 ----- (**Sam and Bob/read**) books in summer?
- 9 Dora ----- (**not/play**) chess often.
- 10 ----- (**they/work**) on their laptop at the weekend?
- 11 They ----- (**not/travel**) by boat in winter.
- 12 My sister sometimes ----- (**go**) to school by bike.
- 13 Bruce often ----- (**read**) by the pool.
- 14 We ----- (**not/feed**) the cat in the morning.
- 15 ----- (**the girls/take**) part in skateboarding competitions?

...../15

Total:/25

Vocabulary

Unscramble and write.

- 0 On cold days, I often wear ____ *gloves* ____ .
lvegsso
- 1 Do you want to _____ our film? *twcah*
- 2 I've got some _____ T-shirts. They're cool!
redtny
- 3 Helen Smith is the _____ of our film.
eirtdcor
- 4 Buy your _____ at the entrance! *kictet*
- 5 Do you wear _____ to school? *rerstina*
- 6 There's a great _____ in this magazine.
rtcaile
- 7 Tina doesn't usually wear _____ in winter.
resdsse
- 8 This is an _____ for my party. *tiivntaoiin*
- 9 Effie's hat and scarf are _____.
lolowne
- 10 I really like _____ trousers. *totocn*

...../10

Grammar

Choose.

- 0 **Whose/Who's** sweatshirt is this?
- 1 The **boy's/boys** trainers are black.
- 2 The **girl's/girls** have got a new game. They're very happy!
- 3 **Who's/Whose** in the living room?
- 4 The producers **to/of** the film are children!
- 5 John is the **directors/director's** brother.
- 6 The **man/man's** scarf is yellow.
- 7 **Whose/Who's** boots are these?
- 8 The **stars/stars'** of the film are ten years old!
- 9 They're the **girls'/girls** hats.
- 10 The **women's/women** jackets aren't very warm.
- 11 **Who's/Whose** at the lake today?
- 12 That is **Alice/Alice's** cat.
- 13 The **script writer's/script writers** children are very friendly.
- 14 **Whose/Who's** cap is this?
- 15 The title **of/in** their film is "Happy Sundays."

...../15

Total:/25

Vocabulary

A Circle the odd word out.

- | | |
|---------------|--------------|
| 0 hat | 3 entrance |
| dress | adventure |
| scarf | thriller |
| gloves | comedy |
| 1 trainers | 4 skirt |
| tracksuit | shorts |
| shorts | trousers |
| leaders | cap |
| 2 director | 5 invitation |
| victim | date |
| producer | time |
| script writer | place |

...../5

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

- 0 Two children ____ in the film.
a star **b** get
- 1 This jacket is very ____ .
a kind **b** warm
- 2 What magazines do children like?
 Let's ____ out!
a find **b** choose
- 3 I want to ____ fun at the weekend!
a feed **b** have
- 4 We often ____ a film on Saturdays.
a watch **b** look
- 5 Do you ____ shorts in the summer?
a cook **b** wear

...../5

Grammar

A Fill in the correct **possessive case**.

0 **Helen/trainers**

Those are ____ *Helen's trainers* ____ .

1 **women/sweatshirts**

The ____ are woollen.

2 **theme/film**

The ____ is hobbies.

3 **men/trousers**

The ____ are in that room.

4 **Sarah/book**

That is ____ .

5 **script writer/brother**

Ben is the ____ .

6 **children/clothes**

These are the ____ .

7 **director/film**

The ____ is a young man from Poland.

8 **woman/hat**

The ____ is white.

9 **Joseph/gloves**

These are ____ .

10 **star/comedy**

The ____ is a black dog.

...../10

B Write **Whose** or **Who's**.

- 0 ____ *Whose* ____ CDs are these?
- 1 ____ on the boat?
- 2 ____ boots are these?
- 3 ____ T-shirt is this?
- 4 ____ in the computer room?
- 5 ____ ticket is that?

...../5

Total:/25

Vocabulary

A Choose.

0 Start/Press the blue button, please.

- 1 My bedroom's in a **mess/bang**!
- 2 I **hear/listen** that song on the radio every day!
- 3 Please **shout/turn** on the machine.
- 4 Let's **turn/clean** the kitchen.
- 5 Let's start the **present/experiment** now.

...../5

B Complete each word.

0 Anne's a very **l u c k y** girl!

- 1 There isn't any **r _ _** in the box for my books.
- 2 "Black Cats" is my favourite **a _ b _ m** by the group. It's great!
- 3 It's Ben's **b _ r t _ d _ y** today.
- 4 He's got lots of **p _ e s _ _ t s**.
- 5 Where's the professor's **h _ _ _ e r**?

...../5

Grammar

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

0 Give ____ the book, please.

- a** my **b** me
- 1** Sheila is ____ friend!
a she **b** her
- 2** Please listen to _____.
a they **b** them
- 3** That is ____ teacher.
a our **b** us
- 4** Claire is ____ sister!
a them **b** their
- 5** Give _____ the letter, please.
a him **b** his

...../5

B Write the **affirmative** or **negative**.

0 Press the button.

Don't press the button.

- 1 Clean the balcony.

- 2 Let's not play this game.

- 3 Don't talk.

4 Let's try again.

5 Don't give me the CD.

...../5

C Write **I'd like** or **Would you like**.

0 I'd like _____ that magazine, please.

1 _____ a book for your birthday?

2 _____ that black laptop.

3 _____ a skateboard.

4 _____ some computer games?

5 _____ this T-shirt?

...../5

Total:/25

QUIZ 8 (Unit 8–Form B)

Vocabulary

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

- 0** I ____ awful!
a press **b** feel
- 1** Let's ____ our project!
a start **b** turn
- 2** Please turn ____ the computer.
a for **b** on
- 3** I've got lots of friends. I'm very ____ .
a lucky **b** orange
- 4** Press the ____ , please.
a lab **b** button
- 5** I usually ____ to music at the weekend.
a listen **b** hear
- 6** We ____ our kitchen every Saturday.
a clean **b** take
- 7** Do you write ____ to your friend in America?
a presents **b** letters
- 8** I don't need an umbrella, but thank you for the ____ .
a offer **b** mess
- 9** Do you play computer ____ ?
a games **b** things
- 10** The professor is in the ____ .
a bottle **b** lab

...../10

Grammar

A Fill in **Don't, Let's, not, I'd, like** or **Would**.

- 0 _____ Don't _____ talk! Shhh...
- 1 _____ you like a CD for your birthday?
- 2 I'd _____ some ice cream, please!
- 3 Let's _____ watch the thriller.
I don't like thrillers.
- 4 _____ watch that film. It's awful!
- 5 _____ not go to the pool.
It's cold.
- 6 _____ you like some chocolate?
- 7 I'd _____ that book.
- 8 _____ go to that park. It's terrific!
- 9 _____ like some popcorn, please.
- 10 Let's _____ go to the lake today.
I feel awful.

...../10

B Choose.

- 0 Put the toys in **his/him** bedroom, please.
- 1 **Her/She** is a friendly girl.
- 2 Give **me/my** that book, please.
- 3 Take this umbrella to **him/he**, please.
- 4 I like **them/their** new song very much.
- 5 Jason is **our/us** brother.

...../5

Total:/25

Vocabulary

A Unscramble and write.

- 0 What's your favourite hobby? **obhby**
 1 Would you like some _____ on your bread? **tetrub**
 2 Would you like a _____ of cake? **celis**
 3 Where is the picnic _____? **keatbs**
 4 Have you got any _____ from America? **ocptasdsr**
 5 Let's make a cheese _____. **wsiahncd**

...../5

B Match.

- | | | |
|------------|----------------------------|-----------|
| 0 football | <input type="checkbox"/> f | a honey |
| 1 France | <input type="checkbox"/> | b letter |
| 2 jam | <input type="checkbox"/> | c dancing |
| 3 magazine | <input type="checkbox"/> | d Greece |
| 4 email | <input type="checkbox"/> | e book |
| 5 parties | <input type="checkbox"/> | f tennis |

...../5

Grammar

A Complete the sentences.

- 0 Do you play _____ in _____ a band?
 1 I never get _____ early on Sundays.
 2 Check _____ the "New Friends" page! It's terrific!
 3 I often send emails _____ my cousin Ben. He really likes getting emails.
 4 Sarah loves going _____ parties.
 5 Tom's got photos _____ all over the world! They're great!

...../5

B Rewrite the questions. Use **want**. Then ask questions.

- 0 Let's not have the cake.
I don't want to have the cake
Do you want to have the cake?
 1 Let's eat the cheese.

 2 Let's play tennis.

 3 Let's go to the park.

 4 Let's not send the emails.

 5 Let's listen to music.

...../5

C Complete the second sentence with **like** or **don't/doesn't like + ing**.

- 0 Claire plays football.
 (?) Doesn't she like playing basketball too?
 1 We get up early.
 (X) We _____ up late.
 2 I write emails.
 (✓) I _____ letters too.
 3 Ben makes sandwiches.
 (?) _____ he _____ cakes too?
 4 They watch adventures.
 (✓) They _____ thrillers too.
 5 She plays with the dog.
 (X) She _____ with the cat.

...../5

Vocabulary

Choose.

- 0 My **hobby/home** is collecting stamps.
- 1 Let's **chase/make** some cheese sandwiches!
- 2 I'd like a **glass/slice** of cake, please.
- 3 I like music from all over the **world/band**.
- 4 Let's eat. I'm really **beautiful/hungry**!
- 5 Does your sister **collect/play** in a band?
- 6 Are your cousins your **age/page**?
- 7 Would you like some orange **juice/jam**?
- 8 Do you **check/get** up early on Saturdays?
- 9 Grandad often **sends/makes** me an email at weekends.
- 10 Would you like some **honey/baskets** with your bread?

...../10

Grammar

A Write **want to/wants to** or **like/likes**.

- 0 Ilike..... dancing, but I'm not very good.
- 1 Do you eat with us?
- 2 Do the children making cakes?
- 3 Nick reading magazines.
- 4 Sarah go to the cinema.
- 5 They don't wearing trendy T-shirts.
- 6 The dog play with the children.
- 7 Jason doesn't playing tennis.
- 8 Does Tina skateboarding?
- 9 Do you teaching English?
- 10 We don't go to the pool.

...../10

B Complete with the **affirmative (✓)**, **negative (X)** or **interrogative (?)** form of **want to** or **like**.

- 0 My sister likes listening to music.
(✓) Ilike..... playing the drums.
- 1 I really like going to the lake.
(?) you swimming?
- 2 We really want to play football.
(X) They play with us.
- 3 I really like listening to the radio.
(X) I listening to CDs.
- 4 We want to take part in the competition.
(?) you come with us?
- 5 They like having fun.
(✓) We having fun too!

...../5

Total:/25

Vocabulary

Complete the words.

- 0 That roller **c o a s t e r** is really fast!
- 1 The poor lion is living in a small **c _ _ _**.
- 2 There is a great Ferris **w _ _ l** at the funfair.
- 3 The lion is performing a **t _ _ c _**.
- 4 The monkey isn't happy. What a **s _ _ _ e!**
- 5 There are **c _ _ _ n s** around the animals' necks! That's awful!
- 6 Where are our **t _ c _ _ t _** for the funfair?
- 7 The monkey is wearing a very silly **c _ s _ _ _ e**.
- 8 I don't like circuses with animals. They're **t _ _ _ i b _ e!**
- 9 Tina's got a big red **l _ l _ i p _ _** in her hand.
- 10 Those **m _ u n _ a _ n s** are beautiful!

...../10

Grammar

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

- 0 The girls are laughing (**laugh**). (✓)
- 1 I (**wait**) for my brother. (✓)
- 2 John (**write**) a letter. (X)
- 3 Grandad (**get**) ready for the party? (?)
- 4 you (**leave**) right away? (?)
- 5 My friends (**enjoy**) the film. (X)
- 6 We (**make**) a cake for John's party. (✓)
- 7 Sheila (**listen**) to the radio. (✓)
- 8 The elephants (**perform**) tricks. (X)
- 9 they (**read**) magazines? (?)
- 10 Billy (**eat**) his sandwich. He's having some cake. (X)
- 11 They (**teach**) their dog a trick. (✓)
- 12 Maria (**call**) her cousin? (?)
- 13 I (**play**) a computer game. I'm doing a project! (X)
- 14 the children (**clean**) their bedroom? (?)
- 15 Jason (**swim**) in the pool. (✓)

...../15

Total:/25

Vocabulary

Choose.

- 0 The lion wants its **freedom/neck**.
- 1 The Ferris **coaster/wheel** is really big!
- 2 Dan is never **with/on** time.
- 3 That girl is **hurting/performing** the cat!
- 4 The animals' cages are **dirty/natural**.
- 5 Is there usually **sugar/snow** on the mountains?
- 6 The children aren't **enjoying/calling** the show.
- 7 Sugar is **bad/silly** for animals.
- 8 The animals aren't **laughing/moving** in their cages.
- 9 Have you got a view of the **fields/tickets** from your balcony?
- 10 The poor tiger's got a chain around its **neck/view**.

...../10

QUIZ 10 (Unit 10-Form B)

Grammar

A Fill in the **present continuous, affirmative (✓)** or **negative (X)**.

- 0 We are waiting (**wait**) for our teacher. (✓)
- 1 I (**eat**) a cheese sandwich. (✓)
- 2 They (**teach**) the monkey a trick. (X)
- 3 The roller coaster (**go**) very fast. (X)
- 4 Ben and Jenny (**play**) tennis. (✓)
- 5 I (**listen**) to a CD. It's the radio. (X)
- 6 We (**make**) food for the picnic. (✓)
- 7 My sister (**write**) an email to her friend in America. (✓)
- 8 They (**clean**) the kitchen. They're in the garden. (X)
- 9 I (**watch**) a comedy. It's a thriller! (X)
- 10 It's cold. We (**wear**) jackets and gloves. (✓)

...../10

B Ask and answer. Use the **present continuous**.

- 0 **the children** **listen**
Are the children listening to music?
 Yes, they are
- 1 **you** **eat**
 a sandwich?
 No,
- 2 **these animals** **live**
 in cages?
 No,
- 3 **Rita and Nick** **wait**
 for us?
 Yes,
- 4 **your friends** **enjoy**
 the funfair?
 No,
- 5 **Philip** **sleep**
 now?
 Yes,

...../5

Total:/25

1

Grammar

p. 25

Vocabulary

Choose.

- 0 Nina has a birthday **float/party** in her garden every year.
- 1 Our city's carnival **parade/sofa** is always in September.
- 2 It's my birthday! Let's **happen/celebrate**!
- 3 Do you want to join **on/in** the fun?
- 4 The people on the floats are dancing and showing **off/over**.
- 5 Lots of children take **part/heart** in the competition every June.
- 6 Happy birthday, Tim. Many happy **presents/returns**!
- 7 Our town is **famous/welcome** for its funfair.
- 8 There are great schools all **on/over** the city.
- 9 Crisps and hot dogs aren't **small/healthy** food.
- 10 The **dates/winters** of the parade change every year.

...../10

QUIZ 11 (Unit 11-Form B)

Grammar

A Fill in **have/has got** or **am/are having**.

- 0 I are laughing terrific friends!
- 1 We lots of snacks for the party.
- 2 John and Isabella dinner now.
- 3 Perry lots of great CDs.
- 4 Anne two cats.
- 5 We a music lesson right now.

...../5

B Complete the sentences in the **present simple** or the **present continuous**.

- 0 Are you playing (play) a game now?
- 1 Sarah (not watch) TV every day.
- 2 John often (send) emails to his brother in Poland?
- 3 I (not/enjoy) this film. It's awful.
- 4 They (listen) to a new CD right now.
- 5 Sometimes Sam (cook) dinner for us.
- 6 We usually (not/eat) crisps or chocolate.
- 7 I (have) great fun at the carnival today!
- 8 The people in the parade (wear) beautiful costumes and dancing.
- 9 you often (help) your brother with his homework?
- 10 Rita never (get) angry with her friends.

...../10

Total:/25

Vocabulary

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

- 0 Birds have got _____.
a wings **b** taps
- 1 The lion is very big and _____.
a small **b** strong
- 2 Do they _____ plastic?
a scare **b** recycle
- 3 They _____ a lot of water in their garden.
a use **b** cut down
- 4 You can buy recycled _____ at this shop.
a forests **b** products
- 5 Dogs can't _____!
a bark **b** purr
- 6 Don't _____ your rubbish in the classroom!
a grow **b** leave
- 7 Where is the litter _____?
a bin **b** sky
- 8 _____ sometimes happen in the lab.
a Views **b** Accidents
- 9 Earth is our _____.
a head **b** planet
- 10 Kangaroos can _____ high!
a jump **b** fly

...../10

Grammar

A Complete the sentences with **can** (affirmative [✓] or negative [X]).

- 0 **make** (✓) **play** (X)
Ben can make model planes, but he can't play table tennis.
- 1 **go** (✓) **swim** (X)
After school, the children _____ to the park, but they _____ in the lake.
- 2 **roar** (X) **purr** (X)
Elephants _____, and they _____!
- 3 **sing** (✓) **dance** (✓)
We _____, and we _____ too.
- 4 **buy** (✓) **cook** (X)
Isabella _____ the snacks, but she _____ dinner.
- 5 **perform** (X) **swim** (✓)
Our dog Ted _____ tricks, but he _____!

...../5

B Write questions and short answers with **can/can't**.

- 0 you/send emails **YES**
Can you send emails? Yes, I can.
- 1 dogs/miaow **NO**

- 2 Billy/play chess **YES**

- 3 the children/watch the parade on TV **NO**

- 4 they/clean the cages **YES**

- 5 Philip/skate **NO**

...../5

C Complete the sentences with **must** (affirmative [✓] or negative [X]).

- 0 We must press (**press**) the blue button. [✓]
- 1 You _____ (**use**) Perry's computer. [X]
- 2 I _____ (**write**) to my pen-pal. [✓]
- 3 They _____ (**eat**) this cake! It's Dad's. [X]
- 4 You _____ (**shout**) in class! [X]
- 5 Jennifer _____ (**look**) after the dogs. [✓]

...../5

Total:/25

Vocabulary

A Fill in the correct word.

roar fly ~~recycle~~ buy pollute purr

- 0 You can recycle your old magazines here.
- 1 Birds can't dance, but they can _____!
- 2 Cats often _____ when they're happy.
- 3 Lions can _____, but cats can't.
- 4 You must _____ your ticket today!
- 5 We mustn't _____ our planet!

...../5

B Fill in the correct word.

wings ~~sky~~ head legs bins forest

- 0 There are lots of birds in the sky.
- 1 Kangaroos have got very strong _____.
- 2 The bird's _____ are grey.
- 3 There are three litter _____ on this street.
- 4 The trees in this _____ are big and beautiful!
- 5 Our dog's got a very big _____.

...../5

QUIZ 12 (Unit 12-Form B)

Grammar

A Complete the sentences with **can** (affirmative [✓] or negative [X]).

- 0 dance (✓) sing (X)
Sarah can dance, but she can't sing.
- 1 fly (✓) roar (X)
Birds _____ but they _____!
- 2 purr (X) bark (✓)
Dogs _____ but they _____.
- 3 miaow (X) jump (✓)
The kangaroo _____ but it _____.
- 4 play (✓) swim (X)
I _____ tennis, but I _____.
- 5 skate (✓) ride (X)
We _____ but we _____ a bike.

...../5

B Write questions and short answers with **can/can't**.

- 0 you/play instrument **NO**
Can you play an instrument? No, I can't.
- 1 Billy/make pizza **YES**

- 2 they/cook **NO**

- 3 Cleo/send an email **NO**

- 4 you/play table tennis **YES**

- 5 Tim/cut down a tree **NO**

...../5

C Complete the sentences with **must** (affirmative [✓] or negative [X]).

- 0 We must recycle (recycle) old newspapers. [✓]
- 1 You _____ (leave) your rubbish here. [X]
- 2 They _____ (read) this book. [✓]
- 3 We _____ (protect) our forests. [✓]
- 4 I _____ (use) a lot of water. [X]
- 5 He _____ (listen) to music in class. [X]

...../5

Total:/25

1

QUIZ 13 (Unit 13–Form A)

Vocabulary

Complete each word.

- 0 We need a **c** a r t **o** n of milk.
- 1 Do you like chicken **n** _ _ **g** _ **t** **s**?
- 2 Amy makes great tomato **s** _ _ _ **e**.
- 3 We eat **r** _ _ **s** _ chicken every weekend.
- 4 You need a **f** _ _ _ **n** _ pan to make the omelette.
- 5 Jim usually puts salt and **p** _ _ _ **e** _ on his salads.
- 6 This restaurant is very **e** _ **p** _ **n** **s** _ _ **e**!
- 7 My brother eats fish **f** _ _ **g** _ _ **s** at school on Mondays.
- 8 We usually add some slices of **s** _ _ **s** _ _ **e** to our omelettes.
- 9 I'd like some water. I'm **t** _ _ **r** _ _ **y**!
- 10 My cousin is a **w** _ _ **t** _ **e** _ **s** at a great restaurant!

...../10

Grammar

A Choose.

- 0** There's a _____ of flour over there.
a bottle **b** packet
- 1** There isn't _____ cheese.
a many **b** a lot of
- 2** How _____ juice is there?
a many **b** much
- 3** I've got _____ great recipe for grilled fish.
a any **b** a
- 4** There are _____ eggs.
a much **b** a lot of
- 5** How many _____ of milk are there?
a cups **b** packets
- 6** There are a _____ pencils on the table over there.
a few **b** little
- 7** There's a little _____ on the table.
a food **b** cheeseburgers
- 8** There are a _____ sausages on the plate.
a few **b** little
- 9** I've got a _____ magazines.
a little **b** few
- 10** How _____ trees are there in the garden?
a much **b** many

...../10

B Read and fill in **Not much** or **Not many**.

- 0 How many children are in the kitchen?
_ Not many _ .
- 1 How much butter is there?
_ _ _ _ _ .
- 2 How many tables are there at the restaurant?
_ _ _ _ _ .
- 3 How many soft drinks are on the table?
_ _ _ _ _ .
- 4 How much ice cream have you got?
_ _ _ _ _ .
- 5 How much juice is there?
_ _ _ _ _ .

...../5

Total:/25

Vocabulary

Unscramble and write.

- 0 I'd like some salt and _ _ _ **pepper** _ _ _ on my omelette. **erpppe**
- 1 Give the dog some water. He's _ _ _ _ _ .
httriys
- 2 Put the milk and butter in the _ _ _ _ _ pan. **yifngr**
- 3 Would you like a soft _ _ _ _ _ with your sandwich? **krdin**
- 4 Chocolate ice cream is my favourite _ _ _ _ _ ! **ertdses**
- 5 I'd like some chicken _ _ _ _ _ , please.
ugtnges
- 6 Bill is a _ _ _ _ _ at a great restaurant.
raitwe
- 7 Do you often read restaurant _ _ _ _ _ ?
ewrvies
- 8 My sister often eats grilled fish and _ _ _ _ _ for dinner. She likes healthy food. **blvaeetges**
- 9 Dan eats _ _ _ _ _ all the time, but they're unhealthy! **gsuasesa**
- 10 Have we got all the _ _ _ _ _ for the cake? **nteinigrdes**

...../10

QUIZ 13 (Unit 13-Form B)

Grammar

A Choose.

- 0 There's a **bowl/carton** of crisps on the table.
- 1 I'd like a **packet/glass** of milk please.
- 2 There's **some/a** cheese on the plate,
- 3 Have we got a **bottle/packet** of butter?
- 4 We haven't got **a/any** flour!
- 5 Have you got a **bottle/bowl** of juice?

...../5

B Fill in the correct word.

much many few little lot a of

- 0 There are _ _ _ **a** _ _ _ lot of great recipes for bread in this book.
- 1 How _ _ _ _ _ forks are on the table?
- 2 There are a _ _ _ _ _ eggs on the blue plate.
- 3 There's a lot _ _ _ _ _ cheese on the table.
- 4 There's a _ _ _ _ _ soup in the bowl.
- 5 How _ _ _ _ _ flour have we got for the bread?
- 6 Is there a _ _ _ _ _ of cake in the picnic basket?
- 7 How _ _ _ _ _ spaghetti have you got?
- 8 There's a _ _ _ _ _ butter on this bread.
- 9 There's _ _ _ _ _ knife on the table over there.
- 10 How _ _ _ _ _ waiters work here?

...../10

Total:/25

Photocopiable

Vocabulary

Choose.

- 0 Once upon a **step/time**, there was a very special cat.
- 1 Billy is a boy with special **areas/needs**.
- 2 Brownie is my cousin's **guide/place** dog.
- 3 This playground isn't **sorry/safe** for blind children.
- 4 We mustn't **bother/bring** Tom. He's sleeping.
- 5 Nina is **holding/interviewing** a vet for the newspaper.
- 6 In Braille, there are raised **dots/fingers** for every letter.
- 7 Sometimes Sarah feels left **out/in** because she hasn't got any good friends.
- 8 Do you **meet/miss** your old school?
- 9 Were there any children on the **swings/harnesses** at the playground?
- 10 Ben is very **special/careful** with the baby.

...../10

Grammar

A Write **was** or **were**.

- 0 There was a big playground at the school.
- 1 There lots of children at the shopping centre.
- 2 I at home yesterday.
- 3 The children very happy.
- 4 There three magazines on the table.
- 5 There an omelette on the plate.
- 6 Jason a great dog!
- 7 Tina and Bob at their grandad's house yesterday.
- 8 You very quiet yesterday!
- 9 They at the park.
- 10 Our teacher very kind.

...../10

B Complete the answers.

- 0 Was Pam at school yesterday?
No, she wasn't.
- 1 Were the children at the park?
Yes, .
- 2 Were there any sausages in the omelette?
Yes, .
- 3 Were there any books in Braille at the school?
No, .
- 4 Was the dog big?
No, .
- 5 Was their cat small?
Yes, .

...../5

QUIZ 14 (Unit 14-Form B)

Vocabulary

A Fill in the correct word.

chairs swings interview area
playground dots

- 0 Let's go to the playground !
- 1 In Braille, there are raised _____ for every letter.
- 2 There are lots of desks and _____ in our classroom.
- 3 The _____ in the park are blue and green.
- 4 We must be careful. This is a dangerous _____ .
- 5 There was a great _____ in the school newspaper.

...../5

B Fill in the correct word.

miss ~~bother~~ feel speak
take do

- 0 Let's not _____ bother _____ Luke. He feels awful.
- 1 I usually _____ my homework after dinner.
- 2 Do you _____ your old house?
- 3 I've got a special computer. It can _____ the words I write!
- 4 The boys _____ left out. They are new at this school.
- 5 A guide dog can _____ a blind person around the city.

...../5

Grammar

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

- 0** There _____ a cat in the classroom today!
a were **b** was
- 1** The boys _____ at the park yesterday.
a wasn't **b** weren't
- 2** There _____ any salt on the salad.
a weren't **b** wasn't
- 3** There _____ four blind children at our school.
a were **b** was
- 4** _____ the film good?
a Was **b** Were
- 5** _____ the dogs big?
a Were **b** Was
- 6** _____ there any litter bins in the park?
a Was **b** Were
- 7** _____ the cheese yellow or white?
a Were **b** Was
- 8** There _____ a toy on the table.
a was **b** were
- 9** There _____ any books in the box.
a weren't **b** wasn't
- 10** _____ the playground safe for the children?
a Was **b** Were

...../10

B Write questions and answers about the past.

- 0** Maria/at school
 _____ *was Maria at school* _____ today?
 No, _____ *she wasn't* _____ .
- 1** Tom/at the celebration
 _____ yesterday?
 Yes, _____ .
- 2** you/quiet at school
 _____ today?
 No, _____ !
- 3** the girls/at the restaurant
 _____ yesterday?
 Yes, _____ .
- 4** Steve/at the pool
 _____ today?
 No, _____ .
- 5** the children/late
 _____ yesterday?
 Yes, _____ .

...../5

Total:/25

Vocabulary

Unscramble and write.

- 0 Are there any food _____ **tins** _____ on the ground?
nits
- 1 Be careful! There is some broken _____
on the floor. **sagls**
- 2 There was a lot of _____ in the water.
ubrbihs
- 3 Please pick up your _____ bags! **tilspac**
- 4 There was a big _____ of water on the
table. **lebtto**
- 5 The lake in that forest is _____ .
etulpod
- 6 There are lots of forest _____ in this area.
amnails
- 7 Did you _____ the fish in the water?
ocntie
- 8 The children want to start a _____
against pollution. **amapcign**
- 9 There's a _____ on the ground over there.
waprper
- 10 Yesterday, my friends and I were on an
_____ in the forest. **cnrsiexuo**

...../10

Grammar

Fill in the **past simple affirmative (✓)**,
negative (X) or **interrogative (?)**.

- 0 Our friends _____ **enjoyed** _____ (**enjoy**) the
celebration last night. [✓]
- 1 We _____ (**start**) a campaign at
school last week. [✓]
- 2 The children _____ (**pick**) up
the rubbish in the forest. [X]
- 3 I _____ (**talk**) to Nick at school
yesterday. [✓]
- 4 We _____ (**want**) to make a
chocolate cake. [X]
- 5 _____ you _____ (**clean**)
the kitchen? [?]
- 6 My sister and I _____ (**plant**)
some trees in the garden last month. [✓]
- 7 The teachers _____ (**help**) the
children. [✓]
- 8 The visitors _____ (**fish**) in the
lake. [X]
- 9 Anne and John _____ (**visit**)
their grandad last week. [X]
- 10 _____ you _____ (**play**) in
the park yesterday. [?]
- 11 They _____ (**continue**) our good
work. [X]
- 12 _____ they _____ (**clear**)
the area? [?]
- 13 The schoolchildren _____
(**enjoy**) the parade. [X]
- 14 _____ you _____ (**notice**)
the wrappers in the garden? [?]
- 15 They _____ (**stay**) at camp for
ten days. [✓]

...../15

Total:/25

Vocabulary

A Fill in the correct word.

pieces bags swans actions
visitors animals

- 0 Lots of visitors fish in the lake.
- 1 There were lots of plastic _____ in the lake.
- 2 Oh no! There are _____ of broken glass on the playground!
- 3 Did you see any forest _____ on your excursion?
- 4 There are lots of beautiful _____ and ducks in the park.
- 5 The children's _____ were very brave.

...../5

B Fill in the correct word.

pick plant start enjoy
talk clean

- 0 We didn't enjoy the film last night.
- 1 Did the schoolchildren _____ the campaign?
- 2 I didn't _____ to Sarah at school today.
- 3 We want to _____ up the area.
- 4 Did you _____ the trees in your garden?
- 5 Did your friends _____ up their rubbish?

...../5

Grammar

A Choose.

- 0 Did you play/played with Tim's sister?
- 1 We start/started the project last week.
- 2 We are clearing/cleared this area a month ago.
- 3 John didn't plant/planted this tree.
- 4 Did they notice/noticed the ducks in the lake?
- 5 I picked/pick up all the wrappers yesterday.
- 6 We didn't fish/fishing in this lake.
- 7 I didn't stay/stayed in the forest.
- 8 The park didn't look/looked beautiful last year.
- 9 We are helping/helped the teacher now.
- 10 The children started/start the campaign a year ago.

...../10

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

- 0 you/visit Claire
Did you visit Claire _____ ?
- 1 Tom/start the campaign
_____ ?
- 2 they/notice any broken glass
_____ ?
- 3 the children/plant any trees
_____ ?
- 4 the visitors/arrive at 9 o'clock
_____ ?
- 5 the boys/dance at the party
_____ ?

...../5

Total:/25

Vocabulary

Complete each word.

- 0 In the film, the professor builds a time **m a c h i n e**.
- 1 Don't press the blue **b _ _ t _ n**!
- 2 I had a very **s _ _ n g e** dream last night!
- 3 Chris writes in his **d _ _ y** every day.
- 4 They felt very **p _ _ d** because they planted lots of trees.
- 5 In my dream, I saw a huge monster, but I wasn't s **c _ _ d**!
- 6 My alarm **c _ _ _** is very loud.
- 7 Did you hear the teacher's **i n s _ r _ _ t i _ n s**?
- 8 Oh, no! I made a big **m _ _ t _ _ e**!
- 9 Would you like to travel on a **s _ a _ _ s _ i p**?
- 10 The children are flying in a **p _ _ _ e** to Australia.

...../10

Grammar

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

- 0 I _ _ _ *didn't feel* _ _ _ (**not/feel**) very happy yesterday.
- 1 We _ _ _ _ _ _ _ _ _ _ (**see**) our friend Penny last week.
- 2 The children _ _ _ _ _ _ _ _ _ _ (**eat**) an omelette for dinner last night.
- 3 The spaceship _ _ _ _ _ _ _ _ _ _ (**fly**) to the moon last month.
- 4 I _ _ _ _ _ _ _ _ _ _ (**know**) some of the children in my brother's class last year.
- 5 We _ _ _ _ _ _ _ _ _ _ (**not/hear**) the noise.
- 6 Sheila and Tom _ _ _ _ _ _ _ _ _ _ (**build**) their house five years ago.
- 7 My father's grandfather _ _ _ _ _ _ _ _ _ _ (**have**) 8 brothers and sisters.
- 8 Our teacher _ _ _ _ _ _ _ _ _ _ (**tell**) us about dinosaurs last month.
- 9 Jim _ _ _ _ _ _ _ _ _ _ (**not/write**) in his diary last night.
- 10 My sister and I _ _ _ _ _ _ _ _ _ _ (**go**) to Poland a year ago.

...../10

B Write the answers.

- 0 Did you see Andrew yesterday? [X]
No, I *didn't*.
- 1 Did they tell you about the party? [✓]
.....
- 2 Did Tom build a helicopter? [✓]
.....
- 3 Did Maria know any of the children? [X]
.....
- 4 Did you go to the park? [X]
.....
- 5 Did the cat see the mouse? [✓]
.....

...../5

Total:/25

Vocabulary

Choose.

- 0 Oh no! I **broke/rang** the window!
- 1 I heard a very **loud/proud** noise.
- 2 My brother writes in his **diary/doorbell** every day after school.
- 3 They **flew/pressed** to America in a big plane last month.
- 4 My alarm **box/clock** is very loud.
- 5 Our plane **took/travelled** off at 6 o'clock yesterday morning.
- 6 The astronaut could see the moon and the **sun/shame**.
- 7 The dog was angry, but it didn't **hurt/hold** me.
- 8 Betty wrote a great story about a time **machine/flight** last week.
- 9 I **held/landed** the black cat for a while.
- 10 We saw a **huge/wrong** mouse in the kitchen last night.

...../10

QUIZ 16 (Unit 16-Form B)

Grammar

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

- 0 I **didn't make** (**not/make**) any mistakes on the test!
- 1 Nina **(tell)** us about her new school last week.
- 2 George **(not/break)** the computer. Elsa did.
- 3 I **(have)** a strange dream last week.
- 4 Tom **(hear)** our alarm clock?
- 5 Sheila **(write)** that book a year ago.
- 6 The plane **(take)** off at 9 o'clock last night.
- 7 you **(see)** my presents?
- 8 they **(eat)** the fish fingers?
- 9 We **(feel)** very proud.
- 10 He **(break)** my lamp!
- 11 Ben **(not/know)** any of the children in our class.
- 12 They **(build)** this helicopter a month ago.
- 13 We **(not/go)** to Poland last week!
- 14 Ray **(make)** this cake?
- 15 the children **(see)** the elephants?

...../15

Total:/25

Vocabulary

A Match the pairs.

- | | | |
|-----------|----------------------------|----------|
| 0 ice | <input type="checkbox"/> b | a throat |
| 1 stomach | <input type="checkbox"/> | b cream |
| 2 science | <input type="checkbox"/> | c museum |
| 3 sore | <input type="checkbox"/> | d ache |
| 4 bad | <input type="checkbox"/> | e syrup |
| 5 cough | <input type="checkbox"/> | f cold |

...../5

B Unscramble and write.

- The school trip was great! **ritp**
- I often have after swimming.
It's awful! **araeech**
- Claire pushed Tom down the
last night! **rssait**
- Did you see any at the zoo?
ebzrsa
- John had a sore yesterday.
rotath
- The children had a fantastic time at the
..... last week. **mauriquau**

...../5

Grammar

A Complete in the **past simple, affirmative (✓), negative (X) or interrogative (?)**.

- Jason *didn't write* (**write**) a great story last week. [X]
- I (**have**) an awful headache yesterday. [✓]
- We (**give**) Grace a green scarf for her birthday last year. [✓]
- Betty (**dance**) at the party last night? [?]
- Mum (**read**) the newspaper yesterday. [X]
- Mr Thomas (**teach**) music at your school last year? [?]
- I (**go**) to the science museum with my class today. [X]
- you (**choose**) the CDs? [?]
- Jim and I (**miss**) the school trip last month. [✓]
- they (**swim**) in the pool yesterday? [?]
- Sheila (**buy**) a skateboard last week. [X]

...../10

B Choose.

- Why/What** are you in a hurry?
- Where/Which** is Bob now?
- Who/How** has a stomach ache? Erin or George?
- What/Where** are you doing now?
- How much/How many** milk do you want?
- How many/How long** is that book?

...../5

Vocabulary

Choose.

- 0 My favourite animals at the zoo were the **giraffes/bandages**.
- 1 We went to hospital in **a surgery/an ambulance**.
- 2 I'd like a **dizzy/warm** drink. I am not well.
- 3 Joseph **fell/felt** down the stairs at school today!
- 4 What's the **record/matter**? Are you OK?
- 5 The nurse gave me some **medicine/temperature** and I soon felt better.
- 6 I'm sorry you **missed/pushed** the trip yesterday. It was fantastic!
- 7 Betty didn't feel well, so the nurse **examined/gave** her.
- 8 You mustn't sit in the sun without a **hat/record**!
- 9 Who hurt the cat? We must **look/find** out!
- 10 I didn't feel well yesterday, but it wasn't **serious/great**.

...../10

Grammar

A Complete in the **past simple**.

- 0 I **had** (**have**) a headache yesterday.
- 1 Mum (**give**) me some medicine last night.
- 2 (**be**) you ill last week?
- 3 Claire (**forget**) to do her homework yesterday.
- 4 Did you (**buy**) those trainers last week?
- 5 The children (**not/go**) to the beach today.
- 6 Jason (**call**) his friend in America a week ago.
- 7 Tina (**not/sleep**) well last night.
- 8 I (**read**) a great book last month.
- 9 We (**get**) on the bus at 10 o'clock this morning.
- 10 Tom (**look**) awful yesterday! Was he OK?

...../10

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

- 0 did you push your brother down the stairs?
 (a) Why b What c Which
- 1 did you go with your friends last night?
 a What b Where c Who
- 2 ate my ice cream?
 a Which b Why c Who
- 3 medicine did the nurse give you?
 a How long b How many c How much
- 4 many books have you got?
 a How many b How much c How long
- 5 child is ill?
 a Why b Which c Who

...../5

Total:/25

Vocabulary

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

- 0 I'm going to **invite/plan** my friend Ben over for a visit next week.
- 1 Do you **set/make** your bed every day?
- 2 We usually take **a walk/an activity** by the river on Sundays.
- 3 Let's go **mountain/river** climbing tomorrow!
- 4 We aren't going to **promise/spend** all our time in Paris.
- 5 I am going to **contact/drive** George about the school trip next week.
- 6 Dan is going to **help/wash** us with our school project tomorrow.
- 7 I must **cook/iron** this skirt for the party.
- 8 There was **an interesting/a scared** exhibition at the science museum last month.
- 9 It was **an unforgettable/a bored** concert!
- 10 I'm **living/meeting** my friend in the town centre the day after tomorrow.

...../10

Grammar

A Complete with **be going to**, **affirmative (✓)**, **negative (X)** or **interrogative (?)**.

- 0 Are you going to write (**write**) to George today? [?]
- 1 Tina (**invite**) Ben and his sister to her party. [✓]
- 2 We (**go**) to the beach. [X]
- 3 I (**wash**) these plates! [X]
- 4 The children (**visit**) their grandad tomorrow. [✓]
- 5 Billy (**have**) a party for his birthday? [?]
- 6 Bella (**make**) a cake. [X]
- 7 Peter (**sing**) at the concert next week. [✓]
- 8 you (**set**) the table for us? [?]
- 9 They (**skate**) to school. [X]
- 10 I (**give**) the cat some medicine tomorrow. [✓]

...../10

B Complete in the **present continuous**, **affirmative (✓)**, **negative (X)** or **interrogative (?)**

- 0 I am driving (**drive**) to work tomorrow [✓]
- 1 We (**travel**) to Poland by train. [X]
- 2 Dave (**cook**) dinner for us tomorrow. Tom is! [X]
- 3 Sue (**work**) every day next week. [✓]
- 4 they (**take**) the children to the cinema tomorrow. [?]
- 5 We (**take**) part in a competition the day after tomorrow. [✓]

...../5

Total:/25

Vocabulary

A Fill in the correct word.

invite ~~help~~ **meet** **iron**
set **contact**

- 0 Bob wants to help with the housework.
- 1 Can you please _____ the table for dinner?
- 2 We usually _____ our clothes for school on Sundays.
- 3 I am going to _____ my cousin from Poland over for a visit next month.
- 4 Sheila is going to _____ us about the project soon.
- 5 We are going to _____ Tom's parents tomorrow.

...../5

B Fill in the correct word.

~~river~~ **weather** **complex** **monument**
trip **countryside**

- 0 I like swimming in this river.
- 1 We are going to take a walk in the _____ tomorrow.
- 2 The _____ is going to be great tomorrow! It isn't going to rain.
- 3 Our _____ to France was unforgettable!
- 4 There's a huge cinema _____ in the town centre.
- 5 There's an interesting _____ next to our school.

...../5

Grammar

A Complete with **be going to**.

- 0 I am not going to iron (not/iron) these dresses.
- 1 We _____ (clean) the kitchen.
- 2 Elsa _____ (help) us tonight.
- 3 Sam _____ (not/give) Joseph that computer game for his birthday.
- 4 _____ you _____ (show) me a picture of your friend?
- 5 _____ Alice _____ (go) home?

...../5

B Complete the sentences.

- 0 Are they making a cake tomorrow?
No, they are not.
- 1 _____ he taking the dog for a walk?
Yes, he is.
- 2 Is Philip _____ to write to his cousin soon?
Yes, he is.
- 3 Are you going to go sightseeing tomorrow?
_____ we are.
- 4 Are _____ visiting Claire next week?
No, they aren't.
- 5 Is Paul going _____ stay at home today?
Yes, he is.

...../5

C Rewrite in the **present continuous**.

- 0 We're going to take Bill to a great exhibition.
We're taking Bill to a great exhibition.
- 1 I'm not going to invite Sarah to my birthday party.

- 2 Are you going to visit Helen next week?

- 3 I'm going to travel to France by train.

- 4 Tom isn't going to meet my sister tomorrow.

- 5 Are they going to watch the film with us tomorrow?

...../5

Total:/25

Vocabulary

Complete each word.

- 0 This is my favourite **s _ t _ u _ f _ f _ e _ d** toy.
- 1 We raised 200 euros for **c _ _ r _ t _ y** last month.
- 2 My grandma gave me a beautiful red **l _ _ t _ e _ r** bag for my birthday.
- 3 That shop has got very good **p _ r _ _ _ s**.
- 4 My brother likes to wear very **t _ _ _ d _ y** clothes.
- 5 How much **m _ _ e _** do you spend on clothes?
- 6 Mum's got three pairs of **r _ _ _ _ r** skates!
- 7 My jacket isn't in good **c _ o _ _ i _ _ o _ n**.
- 8 This computer is very **e _ _ e _ n _ i _ e**! I haven't got 900 euros!
- 9 I put my clothes and shoes in my **w _ _ d _ r _ b _**.
- 10 We're going to have a **j _ _ _ l _** sale next week!

...../10

Grammar

A Fill in the **comparative form**.

- 0 Her wardrobe's big, but mine's bigger than hers.
- 1 Helen's shoes are nice, but Tina's are .
- 2 My jacket is light, but Nick's is .
- 3 Our garden's pretty, but their garden's ours.
- 4 Their prices are low, but our prices are theirs.
- 5 John's skateboard's heavy, but Elsa's skateboard's .
- 6 I'm ten years old, but Tom's me.
- 7 Ben's game is expensive, but Rita's is his.
- 8 This train is fast, but that train's .
- 9 This book's good, but that book is .
- 10 Ken's cat is big, but Robin's cat is his.

...../10

B Fill in the **superlative form**.

- 0 That magazine is the most expensive of the three. (**expensive**)
- 1 This raincoat is in the shop. (**pretty**)
- 2 My bike is of the three. (**light**)
- 3 These boots are in the shop! (**nice**)
- 4 That plane is of all! (**fast**)
- 5 That hat is of the five. (**bad**)

...../5

Vocabulary

A Choose in the correct word.

prices cupboard ~~sale~~ ad
gadgets labels

- 0 Are you going to have a jumble sale soon?
- 1 Her toys are in the blue
- 2 Did you read our in the newspaper?
- 3 The at this shop are very low.
- 4 We always read the on clothes.
- 5 My grandma's got a lot of

...../5

B Choose in the correct word.

compare raise save sell
~~need~~ spend

- 0 I don't think we need three TVs!
- 1 They want to some money for charity.
- 2 The children always prices in different shops.
- 3 That's expensive! I don't want to a lot of money on a jacket.
- 4 We are going to our old bikes soon.
- 5 You can money at our shop. We've got very low prices.

...../5

QUIZ 19 (Unit 19-Form B)

Grammar

A Choose.

- 0 Your computer is **good/better** than mine.
- 1 Your scarf is very **pretty/prettier**!
- 2 John's bike is **heaviest/heavier** than Jill's.
- 3 This book is good, but that one's **best/better**!
- 4 This is the **most/more** expensive gadget in the shop.
- 5 Rita's got a very **bad/worse** cold.
- 6 The prices here are **the lowest/lower** in town!
- 7 The green hat is the **pretty/prettiest** of all!
- 8 The book is **worse/worst** than the film.
- 9 Their dog is **bigger than/the biggest** of all!
- 10 My boots are lighter **than/of** yours.
- 11 John's interview is **more/most** interesting than Helen's.
- 12 My sister is **older/the oldest** than I am.
- 13 Those brown shoes are very **nice/nicest**!

...../13

B Fill in the **superlative form**.

0

Iceland's temperature is the lowest of all. (**low**)

1

Robyn's test is of all. (**good**)

2

Film 1 is of all. (**bad**)

...../2

Total:/25

Vocabulary

Unscramble and write.

- 0 You can see lots of beautiful _____ *sailing* _____ ships in Australia. **gsilain**
- 1 The Tower of Pisa is my favourite tourist _____ . **ttractnaio**
- 2 We visited a beautiful _____ in South America last year. **airrefnost**
- 3 That _____ has got terrific cheeseburgers! **esnrtarat**
- 4 300 _____ years ago, this big rock was in the ocean! **iiomlln**
- 5 Austrailia is a _____ with lots of exotic wildlife. **itcnonetn**
- 6 The _____ of Australia is Canberra. **atacipl**
- 7 We think Uluru is one of the great _____ of the world. **onwdres**
- 8 The _____ of this city was 500,000 in 2005. **aonpuiptol**
- 9 That is the most interesting _____ in our town. It's a museum. **nbiuldig**
- 10 We did a project on the interesting _____ of our city. **rechiatcrtue**

...../10

QUIZ 20 (Unit 20-Form A)

Grammar

Choose.

- 0 **We'd like/Let's** visit Helen tomorrow.
- 1 **Did we/We are** flying to Italy next week.
- 2 **They're eating/They eat** dinner right now.
- 3 **I'd like/I want to** have some cake.
- 4 Jason **calls/is calling** his brother every day.
- 5 **I'm having/I've got** a lot of posters in my bedroom.
- 6 **Were there/There are** 18 children in my music class.
- 7 **We're visiting/We visited** that tower three years ago.
- 8 Did you **go/going** into any Australian websites?
- 9 Maria **can't/isn't** help us!
- 10 **Did/Are** they playing football now?
- 11 **There were/Were there** a lot of interesting buildings in the town centre?
- 12 The concert hall in your town is **better/the best** than ours.
- 13 That is **the most/more** expensive book in the shop.
- 14 Your sandwich is **bigger/biggest** than mine!
- 15 This is a very **heavy/heaviest** bike.

...../15

Total:/25

Vocabulary

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

- 0 This theatre _____ in 2007.
a straightened **(b) opened**
- 1 This building's got three _____.
a countries b floors
- 2 The children _____ at the helicopter in the sky.
a pointed b changed
- 3 There are lots of books in the box. It's _____.
a empty b full
- 4 We're going to _____ John with the project.
a pull b help
- 5 This huge park is a tourist _____ in our town.
a attraction b population
- 6 It's very cold, and there's ice and _____ on the ground.
a snow b miles
- 7 The visitors _____ lots of the buildings in the town centre.
a shouted b admired
- 8 Billy wants to _____ a rope around that tree!
a fly b throw
- 9 My little sister often _____ into chairs!
a bumps b travels
- 10 We saw lots of big sailing ships in the _____.
a rainforest b sea

...../10

QUIZ 20 (Unit 20–Form B)

Grammar

Choose.

- 0 They are travelling/travelled to Holland next week.
- 1 The yellow bike is **most/more** expensive than the red one.
- 2 Tim made a cake, but he **wasn't/didn't** make a pizza.
- 3 Did you **visited/visit** the canals?
- 4 I can play tennis, but **I can't/I'm not** play football.
- 5 This website is the most interesting **than/of** all!
- 6 **I'm having/I've got** three cats at home.
- 7 They **don't want to/are not** go to school today!
- 8 **Do you see/Are you seeing** your cousins every Sunday?
- 9 **I'd like/Let's** have a jumble sale!
- 10 We didn't go to France, but we **went/go** to Italy!
- 11 Your town is **the biggest/bigger** than our town.
- 12 That book is **worse/worst** than this book.
- 13 They **ate/are eating** their sandwiches right now.
- 14 This restaurant is **the most/very** expensive in our town.
- 15 I am **going to see/want to see** Sarah tomorrow.

...../15

Total:/25