

Vocabulary

1 Complete the words with the missing letters.

Numbers	
1	thi _ _ _ - fou _
2	si _ _ y-ni _ e
3	se _ _ nty-th _ _ e
4	a h _ ndr _ d
Family	
5	fa _ _ _ r
6	gran _ mot _ _ _
7	a _ _ t
8	si _ _ e _
Classroom objects	
9	ch _ i _
10	pe _ c _ _ ca _ _
11	post _ _ s
12	ru _ _ er

12

2 Label the pictures with the words.

house cinema railway station
castle supermarket river

6

Grammar

3 Complete the sentences using the correct possessive adjectives.

- It's Molly's bag.
It's bag.
- She's Tom's sister.
She's sister.
- It's Richard and Rosie's desk.
It's desk.
- They're Susan's sweets.
They're sweets.
- That's my dog's bed.
That's bed.
- It's Jane's pencil case.
It's pencil case.

6

4 Choose the correct word.

- The pens are **in** / **on** Mary's hand.
- My bag is **under** / **in** my chair.
- The rubber is **on** / **in** the pencil case.
- Molly's desk is **next to** / **under** my desk.
- The posters are **on** / **in** the wall.
- My book is **on** / **in** the desk.

6

5 Complete the questions and negative sentences with *Is there?* / *Are there?* / *There isn't* / *There aren't*.

- any shops?
- a church?
- a beach.
- any houses?
- a swimming pool.
- any parks.
- a river?

7

Reading

6 Read the questionnaire. Are the sentences about Antoinette true (T) or false (F)?

Antoinette, 11, St Gervais Les Trois Clochers,
France

1 Where is your home?

My home is in ...

- A** a village
- B** a town
- C** a city
- D** the country

2 How many of these places are near your home?

There's a ...

- swimming pool
- cinema
- supermarket
- bus station
- church
- school
- restaurant
- shop

3 What is good about the place where you live?

My friends live near my home and there's a swimming pool.

4 What is bad about the place where you live?

There isn't a cinema and my school's a long way from my home.

5 What is your dream place to live?

My dream place to live is in a big city.

- 1 Antoinette's home is in a village. T/F
- 2 There isn't a cinema. T/F
- 3 There is a church. T/F
- 4 There aren't any shops. T/F
- 5 Her friends live near her home. T/F
- 6 Her school is next to her home. T/F
- 7 Her dream place is to live in the country. T/F

7

Writing

7 Write about where you live.

My home's in a

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

6

TOTAL **50 points**

Vocabulary

1 Choose the correct words.

- 1 half past seven /
quarter past seven

- 2 ten to eight /
ten past eight

- 3 quarter to five /
quarter past five

- 4 five to twelve /
eleven o'clock

- 5 twenty-five past nine /
quarter to five

- 6 ten to five /
quarter to five

- 7 ten to three /
twenty to three

7

2 Circle the odd one out.

- Monday Maths Thursday Saturday
- sweets sandwich tissues apple
- Saturday Sunday History Tuesday
- Art Geography Music Wednesday
- keys five twelve eight
- hairbrush bag teddy bear Science
- at on in next to drink
- have is has hasn't

8

Grammar

3 Put the words in order.

- 1 money got have any you ?

.....

- 2 sweets some got she's

.....

- 3 you ice cream an got have ?

.....

- 4 we've some got sandwiches

.....

- 5 Bret got hasn't cake any

.....

- 6 any they got haven't keys

.....

- 7 has got Idris any cake ?

.....

7

4 Complete the sentences with *a, an, some* or *any*.

- 1 Zola has got chocolate bar.

- 2 Have you got tissues?

- 3 She's got hairbrush.

- 4 Marco hasn't got orange.

- 5 We haven't got fruit.

- 6 I've got apple.

- 7 Mike and Fran have got sweets.

- 8 He's got chocolate.

8

5 Choose the correct word.

- 1 They've got some **spaghetti / spaghettis**.

- 2 I've got two **teddy bear / teddy bears**.

- 3 Natasha hasn't got any **biscuit / biscuits**.

- 4 Simon has got some **sweet / sweets**.

- 5 Have Zola and Omar got any **money / moneys**?

- 6 We've got some **sandwich / sandwiches**.

- 7 Iza has got a **chocolate bar / chocolate bars**.

7

Reading

6 Read the interview with Peter. Are the sentences true (T) or false (F)?

What is your school called?

My school's called St Margaret's Primary School.

Where is your school?

It's in Exeter in the west of England.

What year are you in?

I'm in Year 5.

How many students are there in your class?

There are twenty-seven.

How many boys are there and how many girls?

There are twelve boys and fifteen girls.

Who are you best friends in your class?

My best friends are Dave and Liam.

How many school subjects have you got?

We've got twelve school subjects.

What are your favourite school subjects?

My favourite school subjects are PE, History and Maths.

What are your favourite things in your classroom?

My favourite things are my desk and the clock.

- | | |
|---|-----|
| 1 Peter's school is in England. | T/F |
| 2 He is in Year 4. | T/F |
| 3 There are twenty-seven children in his class. | T/F |
| 4 His best friends are Dave and Liam. | T/F |
| 5 He's got 13 school subjects. | T/F |
| 6 His favourite subjects are PE, Music and Maths. | T/F |
| 7 His favourite things in the classroom are his desk and the clock. | T/F |

7

6

TOTAL 50 points

Vocabulary

1 Write phrases for the daily routines in the pictures.

get dressed wake up have breakfast
go to school do homework play tennis

2 Match the words.

- | | |
|-----------|-------------------|
| 1 count | a your homework |
| 2 play | b to your partner |
| 3 hand in | c to ten |
| 4 surf | d the Internet |
| 5 close | e tennis |
| 6 talk | f the window |

6

Grammar

3 Complete the table with the words.

quarter to four midnight the evening
the morning two o'clock the afternoon
half past eight twenty-five to one

in	at

8

4 Choose the correct words.

- We **usually** / **never** go to school by car. (85%)
- Jose **never** / **often** watches TV. (70%)
- I **always** / **often** have breakfast in the morning. (100%)
- Yuki **usually** / **never** plays basketball. (0%)
- They **usually** / **sometimes** walk to school. (85%)
- We **sometimes** / **never** eat pizza. (30%)

6

6

5 Put the words in order.

1 am always time on I
.....

2 usually wake up seven I at o'clock
.....

3 cycle school to I never
.....

4 sometimes cereal I breakfast for have
.....

5 to students new am I friendly always
.....

6 often snack have a I school after
.....

6

Reading

6 Read the texts. Are the sentences true (T) or false (F)?

I go to school by car with my dad. There's always a lot of traffic and it's really boring. It takes 30 minutes.

Simon

I get the bus to school. It's great. I sit with my friends and we listen to music and play games.

Joe

I walk to school. It's OK when it's sunny but I don't like it when it rains.

Lisa

I go to school by train. I meet my friends and we sit together. It's fun but sometimes there are a lot of people.

Chris

I cycle to school with my brother Tom. It's really boring and it takes 40 minutes. I hate it.

Maisie

- | | |
|--|-----|
| 1 Simon goes to school by bus. | T/F |
| 2 Simon likes his journey to school. | T/F |
| 3 Joe gets the bus to school. | T/F |
| 4 Joe doesn't like his journey. | T/F |
| 5 Lisa cycles to school. | T/F |
| 6 Chris goes to school by train. | T/F |
| 7 Maisie doesn't like cycling to school. | T/F |

7

6

TOTAL 45 points

Writing

7 Write a text about your journey to school. Use the texts in Activity 6 as a model.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Vocabulary

1 Choose the correct words.

- 1 empty / tidy the bin
- 2 make / tidy your bed
- 3 go / take the dog for a walk
- 4 wash / tidy your room
- 5 do / go the washing up
- 6 wash / vacuum the carpet
- 7 make / wash the car
- 8 go / make shopping

8

2 Match the pictures with the words.

- 1 lorry
- 2 rubbish
- 3 metal cans
- 4 plastic bottles
- 5 glass jars
- 6 paper
- 7 cardboard boxes

7

Grammar

3 Complete the sentences with the correct form of these words.

tidy wear not have go make brush

- 1 Marina her room.
- 2 Gita her hair.
- 3 Magda and Nina shopping.
- 4 Marco a shower.
- 5 Rudi new jeans.
- 6 Gordon and Yola the bed.

6

4 Complete the sentences with these words.

once evening every usually
how times

- 1 I hang out with friends weekend.
- 2 often does he go to the cinema?
- 3 Jack lays the table for dinner every
- 4 I surf the Internet three a week.
- 5 Maria tidies her room a week.
- 6 They do their homework before dinner.

6

5 Choose the correct words.

- 1 Daniela **is playing / plays** tennis now.
- 2 Polly **is eating / eats** some chocolate now.
- 3 Rita and Karl sometimes **have / are having** pizza for lunch.
- 4 Tony and Pat **are doing / do** their homework now.
- 5 Adam usually **is watching / watches** TV in the evening.
- 6 Jeff is outside. He **is playing / plays** football.

6

Reading

6 Read the text and answer the questions.

My name's Anka and my parents have a small café in Lublin, Poland. I live in a large flat above the café with my mum, dad, sister and brother. At the weekend, we often help my mum and dad in the café. I usually help my mum lay the tables and sometimes I do the washing up. My dad does all the cooking and my brother usually helps him in the kitchen. He empties the bin and he sweeps the floor. But he sometimes helps with the cooking, too.

There's a nice garden behind the café, and in the summer we put tables and chairs outside so that people can sit in the garden. My sister helps take the food to their tables. And then she helps me do the washing up.

1 Where do Anka and her family live?

.....

2 When does Anka help her parents in the café?

.....

3 How does Anka help her mum?

.....

4 Who does all the cooking?

.....

5 What does Anka's brother do?

.....

6 What does Anka's sister do?

.....

	6
--	---

Writing

7 Write about how Liza helps at home. Use the notes to help you.

every morning	<i>lay the table</i>
sometimes	<i>help cook dinner</i>
once a week	<i>empty the bin</i>
twice a week	<i>do the washing up</i>
weekends	<i>make the bed, tidy the room</i>
never	<i>do the shopping</i>

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

	6
--	---

TOTAL

45 points

Vocabulary

1 Label the pictures with the words.

good at sport funny tall
hard-working talkative friendly

6

2 Write the words in the correct column.

cobra dolphin cheetah elephant
chimpanzee scorpion horse

Intelligent	Dangerous	Fast	Strong

7

Grammar

3 Choose the correct words.

- 1 Katia's dad is than Sophie's dad.
a taller
b more tall
- 2 Jim is than Ken.
a talkativer
b more talkative
- 3 Is Janet than Ralph?
a older
b more old
- 4 Bronwen's dog is than Dai's dog.
a funnier
b more funny
- 5 Josef is at sport than Petra.
a more good
b better
- 6 Are you than your friend?
a hard-worker
b more hard-working
- 7 Joe's bike is than Fred's bike.
a faster
b more faster

7

4 Complete the sentences with the correct word.

her us him them me you

- 1 Carol is 13. She's older than
- 2 Pete and Joe are good at sport but Felix is better than
- 3 Anna is friendly but Laura is friendlier than
- 4 We're in class 4. She's in the same class as
- 5 Misha is hard-working but I'm more hard-working than
- 6 You're tall but I'm taller than

6

5 Write complete sentences.

- 1 Mum / generous person / I know
.....
- 2 Dad / tall person / in our family
.....
- 3 Ivan's hair / short / in our class
.....
- 4 My grandmother / friendly person / in our family
.....
- 5 Laila / talkative friend / I have
.....
- 6 Toni's room / messy / in the house
.....

6

6 Choose the correct words.

- 1 Is your dog **bigger** / **the biggest** than my dog?
- 2 Mosquitos are **the more dangerous** / **the most dangerous** insects.
- 3 Are snails **slower** / **the slowest** than tortoises?
- 4 What is **faster** / **the fastest** animal in the world?
- 5 Elephants are **stronger** / **the strongest** than horses.
- 6 What is the **more intelligent** / **most intelligent** animal?

6

Reading

7 Read the text. Are the sentences true (T) or false (F)?

I live in a small village near Birmingham. There are lots of good things about living in a village. I live near my friends, and I can ride my bike to their houses. We hang out together by the river or we ride our bikes to the village shop.

However, Birmingham is more exciting than my village. Sometimes, we get the bus to the city. It's much bigger than my village. Sometimes we hang out in the park or go to a café. There are shops, cafés and cinemas too, so there's a lot to do. It's more interesting than my village, but it's noisier and dirtier, too.

I think Birmingham is a nice city but I think my village is more beautiful. There aren't any cinemas or cafés in my village but it's cleaner and quieter than Birmingham.

- 1 Rita lives in Birmingham. T/F
- 2 Rita lives near her friends. T/F
- 3 She can't ride her bike to the village. T/F
- 4 Birmingham is more boring than her village. T/F
- 5 There are cinemas, cafes and shops in the city. T/F
- 6 Her village is more beautiful than Birmingham. T/F
- 7 There's a cinema in Rita's village. T/F

7

Writing

8 Write about where you live. Write about the good things and the bad things. Use these words to help you.

river shops exciting clean
buses boring houses cafés

There are some good things about living in

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

However, there are some bad things, too.

.....
.....
.....
.....
.....
.....
.....
.....

5

TOTAL

50 points

Vocabulary

1 Complete the words.

1 t _ _ o _

2 h _ _ _

3 c _ _ c _

4 _ _ l _

5 _ _ _ k

6 _ _ t

7 c _ _ _ y

8 h _ _ _

8

2 Circle the odd one out.

- 1 bowling tennis football team
- 2 jacket pasta slippers skirt
- 3 helmet crossing pavement crossroads
- 4 pedestrian player driver cyclist
- 5 sugar flour butter oven
- 6 shirt sugar tie jacket

6

Grammar

3 Choose the correct words.

- 1 Do **you** / **he** have to wear a uniform?
- 2 Kirill **doesn't have to** / **don't have to** go to school on Saturdays.
- 3 Does Yelena **has to** / **have to** get up early?
- 4 They **don't have to** / **doesn't have to** do any chores.
- 5 We **have to** / **has to** switch off our mobile phones in class.
- 6 Roma **has to** / **have to** get ready for school now.

6

4 Complete the sentences with *can* or *can't*.

- 1 You carry the ball in tennis.
- 2 You throw the ball in basketball.
- 3 You roll the ball in football.
- 4 you hit the ball in tennis?
- 5 You kick the ball in bowling.
- 6 You head the ball in bowling.
- 7 You hold the ball in basketball.

7

Vocabulary

1 Label the pictures with the words.

dancer scientist singer
athlete teacher writer

1 4

2 5

3 6

6

2 Choose the correct word.

- | | | |
|-------------|--|--------------------|
| 1 travel | | |
| a in space | | b in football |
| 2 ski | | |
| a in work | | b in the mountains |
| 3 watch | | |
| a TV | | b computers |
| 4 cycle | | |
| a to work | | b on the coach |
| 5 use | | |
| a computers | | b mountains |
| 6 play | | |
| a TV | | b football |

6

Grammar

3 Look at the table. Complete the sentences with *was*, *were*, *wasn't* or *weren't*.

Name	Occupation	Nationality
Pierre and Marie Curie	scientists	French / Polish
Anna Pavlova	dancer	Russian
Leonardo da Vinci	artist, scientist, inventor	Italian
The Brontë sisters	writers	British

- Who Anna Pavlova?
- Pierre and Marie Curie scientists.
- the Brontë sisters dancers?
No, they
- Leonardo da Vinci Russian.
- Marie Curie Polish.
- The Brontë sisters Italian.
- Leonardo da Vinci an inventor?
Yes, he

7

4 Complete the sentences with the past form of the verbs.

- Alex (cycle) to school.
- We (not travel) by bus.
- Dad (watch) TV last night.
- Harry (like) the film?
- Ilona (use) her mobile phone.
- They (not play) football.
- the film (finish) at 10.00?

7

5 Write sentences and questions in the past.

- 1 I / have lunch / at home
.....
- 2 You get / home late?
.....
- 3 We / not buy / a sandwich
.....
- 4 Mary / go / to a Chinese restaurant
.....
- 5 They take / a taxi?
.....
- 6 Roddy / sit / in the park
.....
- 7 He / not read / a magazine
.....
- 8 I / do / the washing up
.....

8

Reading

6 Read Ereĳ's diary. Choose the correct answer.

06.00
I got up early and took the bus to school.

07.00
Then we all got on the school coach. I sat next to Roz and Aleksy. It took four and a half hours to get to Prague.

11.30–12.30
The first thing we did was go to Wenceslas Square. We saw lots of interesting things.

12.30–14.00
We had sandwiches for lunch. Then we visited the National Museum. The thing I liked most was the giant mammoth. It was enormous!

14.30–17.30
Then we walked across Charles Bridge. The views of the river and the city were amazing. We saw lots of interesting artists and street musicians.

17.30–18.00
We went to a cafe and had coffee and biscuits.

18.30–23.00
We got back on the coach. We stopped on the way home and had dinner in a cafe.

6

- 1 Ereĳ got on the school coach to Prague at
a 6.00 **b** 7.00 **c** 11.30
- 2 It took hours to get to Prague.
a two and a half
b four
c four and a half
- 3 The first thing they visited was
a the National Museum
b Wenceslas Square
c Prague Castle
- 4 The thing Ereĳ liked the most was
a the giant mammoth
b Prague Castle
c the National Museum
- 5 They saw lots of street musicians
a in Prague Castle
b on Charles Bridge
c in the Royal Gardens
- 6 They had coffee and biscuits between.....
a half past four and six o'clock
b half past four and five o'clock
c half past five and six o'clock

Writing

9 Write about a school trip. Use the text in Activity 6 as a model.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

5

TOTAL **45 points**

Vocabulary

1 Complete the sentences with the words.

drank woke up didn't pick up cleaned
ate didn't close put on forgot

- 1 Mark late.
- 2 He his teeth.
- 3 He his school uniform.
- 4 He his clothes.
- 5 His mum her orange juice.
- 6 His dad his cereal.
- 7 Mark his Maths homework.
- 8 He the door.

8

2 Write the words.

1 kondye

2 vsawe

3 cosdartp

4 pish

5 eas

6 labl

7 cebah

8 casaltnsde

9 efca

9

Grammar

3 Complete the sentences in the past simple.

- 1 He dinner at 7.30.
eat
- 2 Gemma late.
wake up
- 3 Did you your school books?
forget
- 4 Alex didn't his clothes.
pick up
- 5 I coffee this morning.
drink
- 6 She the fish.
feed
- 7 Did he his teeth?
clean

7

4 Choose the correct words.

- 1 There **were / was** horses.
- 2 There **weren't / wasn't** many people.
- 3 There **was / were** a lot of water.
- 4 There **weren't / wasn't** any benches.
- 5 There **weren't / wasn't** a cinema.
- 6 There **was / were** a terrible storm.
- 7 There **was / were** huge waves.

7

5 Put questions to the words in bold.

- 1 Adrian built a **sandcastle**.
.....
- 2 **Sam** forgot to close the door.
.....
- 3 They woke up **early**.
.....
- 4 They went to **Poland** last week.
.....
- 5 She **did** the washing up.
.....

5

Reading

6 Read Petr's autobiography. Answer the questions.

2001 I was born in Brno, in the Czech Republic, on 18th October.
 2002 I took my first steps.
 2003 My sister Dana was born.
 2004 I went to nursery school.
 2005 I got my first bike for Christmas.
 2006 I learnt how to ride my bike.
 2007 I started primary school. I met my friend Josef and I learnt how to swim.
 2008 I began violin lessons.
 2009 I went to Prague with my class.
 2010 I went on holiday with my family to the Tatra Mountains. I saw the mountains for the first time.
 2011 My family moved to Kraków, in Poland. I made two new friends, Borys and Jan.
 2012 I started secondary school. My uncle and aunt visited us in the summer.

- 1 Where was Petr born?
.....
- 2 When did he take his first steps?
.....
- 3 What did he get for Christmas in 2005?
.....
- 4 Who did he meet at primary school?
.....
- 5 Where did he go in 2009?
.....
- 6 When did he see the mountains for the first time?
.....
- 7 Who visited him in August 2012?
.....

7

Writing

7 Write a biography of a friend you know well. Use the autobiography in Activity 6 as a model.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

7

TOTAL **45 points**

Vocabulary

1 Label the pictures with the words.

guitar costume judge
microphone stage audience

1

4

2

5

3

6

6

2 Look at the pictures. Complete the words.

1 p _ c _ i _

2 g _ -ka _ _ _ _

3 ro _ _ _ _ c _ _ _ _ er

4 r _ f _ _ _ _

5 h _ _ _ e-r _ d _ _ _

6 H _ u _ t e _ C _ _ _ _ le

6

Grammar

3 Complete the questions with these words. Then write short answers.

visit do read get up
learn surf hang out

- Are you going to with your friends?
Yes,
- Are you going to a lot of books?
Yes,
- Are you going to any school work?
No,
- Are you going to late?
Yes,
- Are you going to your relatives?
No,
- Are you going to the Web?
Yes,
- Are you going to something new?
Yes,

7

4 Complete the sentences and questions with *will* or *won't* and these verbs.

not play go dance travel
not live be win not make

- They to university.
- you a pop star?
No, I
- Chris in New York.
- We at the Talent Show.
- Jess a prize?
Yes, she
- I the guitar at the concert.
- He any mistakes in the Maths test tomorrow.
- I think I to another country one day.

8

5 Choose the correct words.

- 1 We want **have / to have** a picnic.
- 2 Let's **ride / to ride** the roller coaster.
- 3 Do you want **to watch / watch** TV?
- 4 I don't want **go / to go** horse riding.
- 5 Let's **visit / to visit** the Haunted Castle.
- 6 She doesn't want **travel / to travel** by train.
- 7 Does he want **play / to play** table tennis?

7

Reading

6 Read about the Hostel Bellevue. Are the sentences true (T) or false (F)?

The Hostel Bellevue is by Lake Como in Italy and it's the perfect place for an exciting outdoor holiday. You can come by train, coach or car. And you can stay in rooms for two, four, eight or ten people.

During the day you can learn sailing, canoeing, rafting, wind surfing or water skiing with expert teachers and instructors!

You can have breakfast, lunch and dinner in the hostel café, or you can have a packed lunch of sandwiches, fruit and cake to eat outside.

In the evening you can go to the hostel café and play board games or video games with your friends, or you can listen to music in the living room.

- 1 You can travel to the Hostel Bellevue by plane. T/F
- 2 There aren't any rooms for groups of eight people. T/F
- 3 You have a choice of five activities that you can learn. T/F
- 4 You can eat lunch in the hostel café. T/F
- 5 You can meet your friends in the hostel café in the evening. T/F
- 6 You can watch films in the evening. T/F

6

Writing

7 Look at the table and write a short text about the holiday centre. Use the text in Activity 6 as a model.

Holiday centre	Tyrol Lodge, Lake Achen, Austria
Travel	by coach, by car
Rooms	for 2, 6, 10 people
Activities	rafting, rock climbing, canoeing, walking
Evening activities	table tennis, board games, video games
Meals	breakfast, packed lunch, dinner

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

5

TOTAL **45 points**

Final Test

Vocabulary

1 Circle the odd one out.

- 1 cinema supermarket sister castle
- 2 rubber sweets ruler pencil
- 3 grandfather twins cousin uncle
- 4 Monday Thursday Geography Tuesday
- 5 living room kitchen bedroom carpet
- 6 plastic can glass cardboard
- 7 tortoise owl aunt deer
- 8 school bag skirt tie trousers
- 9 scientist write inventor musician
- 10 horse-riding go-karting rafting swim

10

2 Match to make phrases.

- | | |
|-------------|-------------|
| 1 pencil | a lane |
| 2 teddy | b helmet |
| 3 chocolate | c sharpener |
| 4 glass | d coaster |
| 5 recycling | e meter |
| 6 cycle | f bear |
| 7 traffic | g bar |
| 8 parking | h jar |
| 9 crash | i box |
| 10 roller | j warden |

10

3 Choose the correct words.

- 1 I like **surfing / doing** the Internet.
- 2 Rudolph goes to school by **car / foot**.
- 3 It's dark in the room. Please switch the light **on / off**.
- 4 My sister does the washing up and I **make / do** the beds.
- 5 He sometimes **hangs / plays** out with his friends after school.
- 6 In football, only the goalkeeper can **kick / catch** the ball.
- 7 Keep straight **along / on** until the crossroads.
- 8 Philip **picked / woke** up early in the morning.
- 9 I think I won't **make / do** any mistakes.
- 10 He'll travel around the world and he'll **speak / talk** five languages.

10

Grammar

4 Match to make questions.

- | | |
|------------------|---------------------------|
| 1 What's your | a have to go? |
| 2 How old | b any friends? |
| 3 When | c school called? |
| 4 Who are | d doing here? |
| 5 What class | e meet yesterday? |
| 6 Have you got | f is your brother? |
| 7 What are you | g is your birthday? |
| 8 Do you | h you paint this picture? |
| 9 When did | i your best friends? |
| 10 Whom did they | j is she in? |

10

5 Choose the correct answer.

- 1 Are you phone your friends?
A going to B having C do
- 2 go to the park!
A Do B Want C Let's
- 3 We to go.
A can B have C must
- 4 were a lot of people at the party.
A There B It C Here
- 5 you clean the car yesterday?
A Will B Do C Did
- 6 Did they their clothes?
A pick up B picked up C picking up
- 7 She a talent show now.
A is watching
B watches
C aren't watching
- 8 Which is : a snail or a tortoise?
A more fast B the fastest C faster
- 9 A dolphin is animal I know.
A most intelligent
B more intelligent
C the most intelligent
- 10 Are there shops near here?
A any B some C there

10

Reading

6 Read about Yuri. Answer the questions.

1997 I was born in Moscow, in Russia on 23rd September. We lived in a small house near the park.

1999 My sister Ira was born on 5th January.

2000 I went to nursery school.

2001 I got my first pet, a goldfish called Vas. My brother Igor was born.

2002 I started primary school. I met my friend Ivan and I learnt how to swim.

2004 I began guitar lessons and I won a writing competition. I got my first bike and I learnt how to ride my bike.

2005 I went to Prague with my class. We went to Wenceslas Square and the Royal Palace. We walked around Prague Castle and we took photos of Charles Bridge. We saw lots of interesting things.

2006 In the winter my grandparents visited us.

2007 My favourite sport is ice hockey, and I saw an ice hockey match for the first time. It was amazing. There are lots of rules. The ball is called a puck. You have to hit the puck with a stick. You can kick it but you can't throw it. Only the goalkeeper can touch the puck with his hand. And you have to wear special clothes. It was really exciting.

2008 I started secondary school and I made a new friend called Philip. I went on a school trip to the Caspian Sea. During the day we learnt sailing and canoeing. In the evening we played board games or listened to music. It was great.

1 Where was Yuri born?

.....

2 When did he go to nursery school?

.....

3 What did he do in 2002?

.....

4 Who did he go to Prague with in 2005?

.....

5 Name three things Yuri did in Prague.

.....

6 Who visited him in 2006?

.....

7 What's his favourite sport?

.....

8 In ice hockey, can you throw the puck

.....

9 Do you have to wear special clothes?

.....

10 What did they learn on the school trip to the Caspian Sea?

.....

10

Writing

7 Write about your life. Use the autobiography in Activity 6 as a model.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

10

TOTAL **70 points**

Progress Tests answer key

Progress Test Unit 1

1

1 thirty-four 2 sixty-nine 3 seventy-three
4 a hundred 5 father 6 grandmother 7 aunt
8 sister 9 chair 10 pencil case 11 posters
12 rubber

2

1 house 2 river 3 cinema 4 castle
5 supermarket 6 railway station

3

1 her 2 his 3 their 4 her 5 its 6 her

4

1 in 2 under 3 in 4 next to 5 on 6 on

5

1 Are there 2 Is there 3 There isn't 4 Are there
5 There isn't 6 There aren't 7 Is there

6

1 F 2 T 3 T 4 F 5 T 6 F 7 F

7

Students' own answers

Progress Test Unit 2

1

1 half past seven 2 ten to eight 3 quarter past five
4 eleven o'clock 5 twenty-five past nine
6 quarter to five 7 twenty to three

2

1 Maths 2 tissues 3 History 4 Wednesday
5 keys 6 Science 7 drink 8 is

3

1 Have you got any money? 2 She's got some sweets.
3 Have you got an ice cream? 4 We've got some sandwiches.
5 Bret hasn't got any cake. 6 They haven't got any keys. 7 Has Idris got any cake?

4

1 a 2 any 3 a 4 an 5 any 6 an 7 some
8 some

5

1 spaghetti 2 teddy bears 3 biscuits 4 sweets
5 money 6 sandwiches 7 chocolate bar

6

1 T 2 F 3 T 4 T 5 F 6 F 7 T

7

Students' own answers

Progress Test Unit 3

1

1 get dressed 2 play tennis 3 have breakfast
4 wake up 5 do homework 6 go to school

2

1 c 2 e 3 a 4 d 5 f 6 b

3

in	at
the evening the morning the afternoon	quarter to four midnight two o'clock half-past eight twenty-five to one

4

1 usually 2 often 3 always 4 never 5 usually
6 sometimes

5

1 I am always on time. 2 I usually wake up at seven o'clock.
3 I never cycle to school. 4 I sometimes have cereal for breakfast.
5 I am always friendly to new students. 6 I often have a snack after school.

6

1 F 2 F 3 T 4 F 5 F 6 T 7 T

7

Students' own answers

Progress Test Unit 4

1

1 empty 2 make 3 take 4 tidy 5 do
6 vacuum 7 wash 8 go

2

1 d 2 g 3 b 4 f 5 e 6 a 7 c

3

1 is tidying 2 is brushing 3 are going
4 isn't having 5 is wearing 6 are making

4

1 every 2 How 3 evening 4 times 5 once
6 usually

5

1 is playing 2 is eating 3 have 4 are doing
5 watches 6 is playing

6

1 They live in a flat above the café (in Lublin, Poland). 2 She helps her parents at the weekend. 3 She lays the table and sometimes she does the washing up. 4 Anka's dad. 5 He empties the bin and sweeps the floor. He sometimes helps with the cooking. 6 She takes the food to the tables and she helps Anka do the washing up.

7

Students' own answers

Progress Test Unit 5

1

1 friendly 2 good at sport 3 tall 4 talkative
5 funny 6 hard-working

2

Intelligent	Dangerous	Fast	Strong
dolphin	cobra	horse	elephant
chimpanzee	scorpion	cheetah	

3

1 a 2 b 3 a 4 a 5 b 6 b 7 a

4

1 me 2 them 3 her 4 us 5 him 6 you

5

1 Mum is the most generous person I know.
2 Dad is the tallest person in our family.
3 Ivan's hair is the shortest in our class.
4 My grandmother is the friendliest person in our family. 5 Laila is the most talkative friend I have. 6 Toni's room is the messiest in the house.

6

1 bigger 2 the most dangerous 3 slower
4 the fastest 5 stronger 6 most intelligent

7

1 F 2 T 3 F 4 F 5 T 6 T 7 F

8

Students' own answers

Progress Test Unit 6

1

1 throw 2 hold 3 catch 4 roll 5 kick 6 hit
7 carry 8 head

2

1 team 2 pasta 3 helmet 4 player 5 oven
6 sugar

3

1 you 2 doesn't have to 3 have to 4 don't
have to 5 have to 6 has to

4

1 can't 2 can 3 can't 4 can't 5 Can 6 can't
7 can

5

1 You must wear a crash helmet.
2 You must use a baby seat.
3 You mustn't speak to the driver.
4 You mustn't park here.
5 You must cycle in the cycle lane.
6 You mustn't turn left.

6

1 F 2 F 3 F 4 T 5 F 6 T 7 T

7

Students' own answers

Progress Test Unit 7

1

1 scientist 2 singer 3 dancer 4 athlete
5 writer 6 teacher

2

1 a 2 b 3 a 4 a 5 a 6 b

3

1 was 2 were 3 Were, weren't 4 wasn't
5 was 6 weren't 7 Was, was

4

1 cycled 2 didn't travel 3 watched 4 Did, like
5 used 6 didn't play 7 Did, finish

5

1 I had lunch at home. 2 Did you get home late? 3 We didn't buy a sandwich. 4 Mary went to a Chinese restaurant. 5 Did they take a taxi? 6 Roddy sat in the park. 7 He didn't read a magazine. 8 I did the washing up.

6

1 b 2 c 3 b 4 a 5 b 6 c

7

Students' own answers

Progress Test Unit 8

1

1 woke up 2 cleaned 3 put on 4 didn't pick up
5 drank 6 ate 7 forgot 8 didn't close

2

1 donkey 2 waves 3 postcard 4 ship 5 sea
6 ball 7 beach 8 sandcastle 9 café

3

1 ate 2 woke up 3 forget 4 pick up 5 drank
6 fed 7 clean

4

1 were 2 weren't 3 was 4 weren't 5 wasn't
6 was 7 were

5

1 What did Adrian build?
2 Who forgot to close the door?
3 When did they wake up?

4 Where did he go?

5 What did she do?

6

1 In Brno, in the Czech Republic. 2 In 2002.
3 A bike. 4 His friend Josef. 5 Prague.
6 In 2010. 7 His uncle and aunt.

7

Students' own answers

Progress Test Unit 9

1

1 stage 2 microphone 3 judge 4 costume
5 audience 6 guitar

2

1 picnic 2 go-karting 3 roller coaster 4 rafting
5 horse-riding 6 Haunted Castle

3

1 hang out, I am 2 read, I am 3 do, I'm not
4 get up, I am 5 visit, I'm not 6 surf, I am
7 learn, I am

4

1 will go 2 will (you) be, won't 3 won't live
4 will dance 5 will (Jess) win, will 6 won't
play 7 won't make 8 will travel

5

1 to have 2 ride 3 to watch 4 to go 5 visit
6 to travel 7 to play

6

1 F 2 F 3 T 4 T 5 T 6 F

7

Students' own answers

Final Test

1

1 sister 2 sweets 3 twins 4 Geography
5 carpet 6 can 7 aunt 8 school bag 9 write
10 swim

2

1 c 2 f 3 g 4 h 5 i 6 a 7 j 8 e 9 b
10 d

3

1 surfing 2 car 3 on 4 make 5 hangs
6 catch 7 on 8 woke 9 make 10 speak

4

1 c 2 f 3 g 4 i 5 j 6 b 7 d 8 a 9 h 10 e

5

1 A 2 C 3 B 4 A 5 C 6 A 7 A 8 C
9 C 10 A

6

1 In Moscow. 2 In 2000. 3 He started primary school, met his friend Ivan and learnt how to swim.
4 With his class. 5 He went to Wenceslas Square / the Royal Palace, he walked around Prague Castle, he took photos of Charles Bridge.
6 His grandparents. 7 Ice hockey. 8 No.
9 Yes. 10 They learnt sailing and canoeing.

7

Students' own answers.