

Name:

Part 1. Look at the pictures. Write the words.

Part 2. Read and match. Write the letters. There is one extra option.

- 1 Hello Paul. How are you?
- 2 What's the weather like?
- 3 Who's that?
- 4 How old are you?
- 5 Whose toy is this?

- a That's Ann. She's my friend.
- b I'm nine.
- c She's a nurse.
- d I'm fine, thanks.
- e It's hot and sunny.
- f It's my sister's.

Name:

Part 3. Read and answer the questions in complete sentences.

My cousin Susan's a dentist. She lives in a flat. She always gets up at seven o'clock and goes to work. She has lunch at one o'clock. She sometimes works at the weekend, but she doesn't like it. She likes taking photos and watching TV in the evenings. She loves her job.

- 1 What is Susan's job?
- 2 Where does Susan live?
- 3 What time does Susan have lunch?
- 4 Does Susan like working at the weekend?
- 5 What does Susan like to do in the evenings?

Part 4. Read the words and complete the sentences. There are two extra words.

burgers loud red than sad beard younger

- 1 She's got hair.
- 2 He's than Sandra.
- 3 She loves eating
- 4 I'm thinner my brother.
- 5 He's got a grey

Name:

Part 1. Write the words. Match them to the pictures. There is one extra picture.

a

1 lwso

.....

d

2 rbedo

.....

b

3 cukqi

.....

e

4 usby

.....

c

5 fealcru

.....

f

Part 2. Read and circle the correct answer.

- 1 This is the school **where** / **who** / **what** I study.
- 2 There **are** / **is** / **have** five girls in the park.
- 3 Mary is doing **his** / **her** / **its** homework.
- 4 That is the girl **where** / **when** / **who** I play with.
- 5 The teacher **are** / **have** / **is** writing on the board.

Name:

Part 3. Read and circle *yes* or *no*.

The Star family are at school because they want to see Stella and Simon. Stella's singing and Simon is playing the guitar. Mrs Star is talking to Simon's geography teacher and Mr Star is helping with the music. He thinks music is exciting.

- | | | | |
|---|---|-----|----|
| 1 | The Star family are at the school. | yes | no |
| 2 | Simon is singing. | yes | no |
| 3 | Mrs Star is talking to the music teacher. | yes | no |
| 4 | Mr Star is playing the piano. | yes | no |
| 5 | Mr Star thinks music is exciting. | yes | no |

Part 4. Listen and write the sentences.

-
-
-
-
-

Name:

Part 1. Look and match. Write the letters. There is one extra picture.

- 1 sailing
- 2 skating
- 3 dancing
- 4 climbing
- 5 skipping

Part 2. Listen and draw lines. There is one extra name.

- Mary
- Ben
- Sally
- John
- Anna
- Tom

Name:

Part 3. Look and read. Choose the correct words and complete the sentences. There is one extra picture.

sailing

a lake

a field

a forest

a beard

inside

- 1 The opposite of outside is
- 2 Uncle Paul likes going out on his boat. He likes
- 3 A place where you can see a lot of trees is called
- 4 The hair on a man's face under his mouth is called
- 5 A large open space in the country is called

Part 4. Read the text and choose the best answer.

Will is talking to his friend Sandra.

- 1 Sandra:** Hi Will. What are you doing?
Will: a I'm painting a big house.
 b I'm not very well.
 c I'm Ben's brother.
- 2 Sandra:** Are you good at painting?
Will: a OK, I like that house a lot.
 b No, thank you.
 c I'm not bad, but I'm learning.
- 3 Sandra:** Do you like painting?
Will: a Yes, thank you.
 b Yes I do. I love it.
 c Yes, it is.
- 4 Sandra:** Can I paint with you?
Will: a Yes, she can paint it.
 b OK, sit next to me.
 c No, I prefer blue.
- 5 Sandra:** What can I paint?
Will: a Another house!
 b I can do it!
 c It's a good idea!

Name:

Part 1. Read and look at the pictures. Complete the sentences.

1 My head hurts. I've got a

2 My throat hurts. I've got a

3 I'm hot. I've got a

4 My back hurts. I've got

5 My tooth hurts. I've got

Part 2. Put the verbs in the correct box.

is had eat took drink go see have saw was ate
take are give drank gave do did were went

Past

Present

Name:

Part 3. Read and match. Write the letters. There is one extra option.

- | | | |
|---------------------------------|--------------------------|--------------------------|
| 1 I saw the nurse because | <input type="checkbox"/> | a I was very hungry. |
| 2 I went to the hospital | <input type="checkbox"/> | b to read my book. |
| 3 I drank a lot because | <input type="checkbox"/> | c I wasn't well. |
| 4 I went to the supermarket | <input type="checkbox"/> | d to buy some food. |
| 5 I ate a lot yesterday because | <input type="checkbox"/> | e I was thirsty. |
| | | f to see my friend Paul. |

Part 4. What did Sandra's friends do last week? Listen and draw lines from the day to the correct picture.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Name:

Part 1. Write the ordinal numbers. There is one example.

Example

4th fourth

1 1st

6 9th

2 2nd

7 10th

3 3rd

8 12th

4 5th

9 16th

5 7th

10 19th

Part 2. Complete the sentences with the correct verb in the past. There are three extra words.

invited liked cooked listened walked closed cleaned planted

- 1 They to the radio in the morning.
- 2 They their bedrooms before lunch.
- 3 In the afternoon, they their friends to play with them.
- 4 They in the park.
- 5 They a nice dinner in the evening.

Name:

Part 3. Read and answer the questions in complete sentences.

When Laura lived in the forest she climbed trees every day. She also loved to walk in the forest. In the winter she skated on the lake. It was fantastic. She helped her mum in the kitchen at the weekends.

1 Where did Laura live?

.....

2 What did Laura do every day?

.....

3 Did Laura love to walk in the forest or visit her friends?

.....

4 What did she do in the winter?

.....

5 What did she do at the weekends?

.....

Part 4. Listen to Katie. Complete the sentences.

Katie went to Sandra's house.

1 They a film on TV.

2 The film was very funny and they

..... a lot.

3 They also

4 They in the garden with Mary.

5 They all afternoon.

Name:

Part 1. Look at the pictures and order the words.

1 The / dog / thirstier / horse / the / is / than .

.....

2 elephant / than / bigger / is / dog / The / the .

.....

3 girl / more / the / boy / than / careful / The / is .

.....

4 The / panda / monkey / is / than / the / happier .

.....

5 cat / The / is / cleaner / than / dog / the .

.....

Part 2. Read and choose the correct word.

John (1) (get/got) up early this morning. He (2) (catch/caught) three fish for his breakfast. He (3) (take/took) some photos of the lake, but he (4) (lose/lost) his camera in the forest. He (5) (come/came) home very sad.

Name:

Part 3. Read and match. Write the letters. There is one extra option.

- | | | | |
|---------------------------------|--------------------------|----|-------------------------------|
| 1 She was ill | <input type="checkbox"/> | | a they went to the mountains. |
| 2 He couldn't find his bike | <input type="checkbox"/> | | b we went to another one. |
| 3 The party was boring | <input type="checkbox"/> | so | c he had to walk home. |
| 4 He couldn't find his toys | <input type="checkbox"/> | | d he couldn't play with them. |
| 5 They couldn't go to the beach | <input type="checkbox"/> | | e she couldn't go to school. |
| | | | f he couldn't read his book. |

Part 4. Sarah and Bryan are looking at some photos. Look at the pictures. Listen and write the numbers. There is one extra picture.

Name:

Part 1. Look at the pictures. Write the words. There are three extra words.

- a computer
- b MP3 player
- c button
- d video player
- e mouse
- f email
- g DVD
- h screen

Part 2. Complete the sentences with the words. There are three extra words.

knew listen haven't brought hasn't put buy read

- 1 John the mobile phone on the sofa.
- 2 Ann a good book last week.
- 3 Dad home a new computer.
- 4 I thought he a lot about music, but he doesn't!
- 5 Have you got a video player at home? No, I

Name:

Part 3. Read and answer the questions in complete sentences.

Laura went shopping in town yesterday. She bought a new computer and a mouse because she didn't have one. It was 406 €. At home she showed it to her brother and he said it was fantastic. Laura likes to use the Internet to look for information. She doesn't use the Internet to listen to music. She also sends emails to her friends.

- 1 Where did Laura go shopping?
- 2 What did she buy?
- 3 Did her brother like what she bought?
- 4 Does she use the Internet to listen to music or to look for information?
.....
- 5 Who does she send emails to?

Part 4. Listen and complete the text.

Peter got up at 7 o'clock. He cleaned his teeth, (1)..... dressed and had breakfast. He (2)..... goodbye to his mum and dad, and went to the shop. He (3)..... a new MP3 player, a white one. He (4)..... this one because his best friend Tom (5)..... it was better than the others. Peter is happy with his new MP3 player.

Name:

Part 1. Look and match. Write the letters. There is one extra picture.

- 1 opposite
- 2 into
- 3 between
- 4 round
- 5 out of

Part 2. Look at the pictures. Complete the sentences. There is one extra option.

The men came

a out of school.

The children walked

b in the cage.

The panda sat

c round the pool.

d out of the lift.

e next to the pool.

f into the school.

The dolphin swam

The children ran

Name:

Part 3. Read and answer the questions in complete sentences.

The Star family went to the zoo last Saturday. They wanted to see the elephants because Stella likes them a lot. They ate sandwiches and drank lemonade. They had a fantastic day.

- 1 Where did the Star family go?
- 2 When did they go?
- 3 What did they want to see?
- 4 What did they eat?
- 5 Did they have a good time?

Part 4. Listen and write.

Harry's visit to the zoo

- 1 The biggest animal
- 2 The most beautiful animal
- 3 The loudest animal
- 4 The most exciting animal
- 5 The animal Harry liked the best

Name:

Part 1. What's the matter? Write complete sentences. There is one example.

Example

He's got a cough.

1

2

3

4

5

Part 2. Look and write the words. Then write the superlative. There are two examples.

Example dgersouna

dangerous

most dangerous

Example quiete

quiet

quietest

1 dogo

.....

.....

2 bda

.....

.....

3 yehva

.....

.....

4 bgi

.....

.....

5 ntgeireistn

.....

.....

Name:

Part 3. Read and answer the questions.

Jane and her mum went shopping in town last month because Jane needed a new skirt. They went by bus. In town, Jane saw a red skirt but she didn't like it. Her mum bought a pair of shoes and a jacket for work. They saw Jane's friend Emily in the same shop. After that, they went to the cinema and then to a restaurant where they had pasta and salad. They had a great day.

- 1 When did Jane and her mum go to town?
- 2 Why did they go?
- 3 What did Jane's mum buy?
- 4 Who did they see?
- 5 Where did they go after the cinema?

Part 4. Listen and colour and write.

5 marks per part
20 marks per evaluation unless
otherwise stated

Hello there! Evaluation

Part 1

- 1 thirsty
- 2 put on your clothes
- 3 wake up
- 4 eat your breakfast
- 5 tired

Part 2

- 1 d
- 2 e
- 3 a
- 4 b
- 5 f

Part 3

- 1 She's a dentist.
- 2 She lives in a flat.
- 3 She has lunch at one o'clock.
- 4 No, she doesn't (like working at the weekend).
- 5 She likes watching TV (in the evenings).

Part 4

- 1 red
- 2 younger
- 3 burgers
- 4 than
- 5 beard

Unit 1 Evaluation

Part 1

- 1 slow – c
- 2 bored – e
- 3 quick – d
- 4 busy – a
- 5 careful – b

Part 2

- 1 where
- 2 are
- 3 her
- 4 who
- 5 is

Part 3

- 1 yes
- 2 no
- 3 no
- 4 no
- 5 yes

Part 4

- 1 He likes his new teacher.
- 2 That man has got a beard.
- 3 I think Maths is easy.
- 4 It's the girl who is riding the bike.
- 5 Computer games are terrible.

Unit 2 Evaluation

Part 1

- 1 d
- 2 f
- 3 b
- 4 a
- 5 c

Part 2

- Lines should be drawn between:
- 1 Sally and girl running fast.
 - 2 Tom and boy cycling and left arm extended.
 - 3 Mary and blond girls shouting.
 - 4 John and boy reading on bench next to girl.
 - 5 Ben and man running between two women

Part 3

- 1 inside
- 2 sailing
- 3 a forest
- 4 a beard
- 5 a field

Part 4

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

Unit 3 Evaluation

Part 1

- 1 headache
- 2 cough/cold
- 3 temperature
- 4 backache
- 5 toothache

Part 2

½ mark per question

Past

- 1 was
- 2 had
- 3 ate
- 4 drank
- 5 went
- 6 saw
- 7 took
- 8 were
- 9 gave
- 10 did

Present

- 1 is
- 2 eat
- 3 drink
- 4 go
- 5 see
- 6 have
- 7 take
- 8 are
- 9 give
- 10 do

Part 3

- 1 c
- 2 f
- 3 e
- 4 d
- 5 a

Part 4

- a – Tuesday
- b – Thursday
- c – Wednesday
- d – Sunday
- e – Monday

Unit 4 Evaluation

Part 1

½ mark per question

- 1 first
- 2 second
- 3 third
- 4 fifth
- 5 seventh
- 6 ninth
- 7 tenth
- 8 twelfth
- 9 sixteenth
- 10 nineteenth

Part 2

- 1 listened
- 2 cleaned
- 3 invited
- 4 walked
- 5 cooked

Part 3

- 1 She lived in the forest.
- 2 She climbed trees (every day).
- 3 She loved to walk in the forest.
- 4 She skated on the lake.
- 5 She helped her mum in the kitchen.

Part 4

- 1 watched
- 2 laughed
- 3 danced
- 4 played
- 5 talked

Unit 5 Evaluation

Part 1

- 1 The horse is thirstier than the dog.
- 2 The elephant is bigger than the dog.
- 3 The girl is more careful than the boy.
- 4 The monkey is happier than the panda.
- 5 The cat is cleaner than the dog.

Part 2

- 1 got
- 2 caught
- 3 took
- 4 lost
- 5 came

Part 3

- 1 e
- 2 c
- 3 b
- 4 d
- 5 a

Part 4

- 1 c
- 2 d
- 3 b
- 4 a
- 5 f

Unit 6 Evaluation

Part 1

- 1 h
- 2 b
- 3 f
- 4 e
- 5 c

Part 2

- 1 put
- 2 read
- 3 brought
- 4 knew
- 5 haven't

Part 3

- 1 She went shopping in / to town.
- 2 She bought a computer and a mouse.
- 3 Yes, her brother liked it / them / the computer.
- 4 She uses / likes to use the Internet to look for information.
- 5 She sends emails to her friends.

Part 4

- 1 got
- 2 said
- 3 bought
- 4 chose
- 5 thought

Unit 7 Evaluation

Part 1

- 1 d
- 2 e
- 3 a
- 4 c
- 5 f

Part 2

- 1 d
- 2 f
- 3 b
- 4 c
- 5 a

Part 3

- 1 The Star family / They went to the zoo.
- 2 They went on Saturday.
- 3 They wanted to see the elephants.
- 4 They ate sandwiches.
- 5 (Yes,) they had a good time / fantastic day.

Part 4

- 1 (the) hippo(s)
- 2 (the) parrot(s)
- 3 (the) monkey(s)
- 4 (the) tiger(s)
- 5 (the) dolphin(s)

Unit 8 Evaluation

Part 1

- 1 He's got a headache.
- 2 She's got a stomach-ache.
- 3 He's got a backache.
- 4 They've got a temperature.
- 5 He's got a toothache.

Part 2

½ a mark per question

- | | |
|---------------|------------------|
| 1 good | best |
| 2 bad | worst |
| 3 heavy | heaviest |
| 4 big | biggest |
| 5 interesting | most interesting |

Part 3

- 1 They went last month.
- 2 (They went) because Jane needed a new skirt.
- 3 She bought a pair of shoes and a jacket.
- 4 They saw (Jane's friend) Emily.
- 5 They went to a restaurant.

Part 4

- 1 pears in bag = blue
- 2 'bowl' written below the bowl
- 3 oranges in box = pink
- 4 glass of milk = purple
- 5 cup of tea = green

Unit 1 Evaluation

Part 4

Listen and write the sentences. You will hear everything twice.

- 1 He likes his new teacher.
- 2 That man has got a beard.
- 3 I think Maths is easy.
- 4 It's the girl who is riding the bike.
- 5 Computer games are terrible.

Now listen again.

That is the end of Part 4.

Unit 2 Evaluation

Part 2

Listen and draw lines. There is one extra name. You will hear everything twice.

- 1

Girl Hi! Are they your friends?
Boy Yes, we're here in the park because it's a beautiful day!
Girl Who's the girl running quickly?
Boy That's Sally.
- 2

Girl Who's the boy cycling?
Boy The one cycling carefully?
Girl Yes, that's right.
Boy That's my best friend Tom.
- 3

Girl And who's the girl shouting?
Boy The one with blond hair?
Girl Yes.
Boy That's Mary. She's shouting very loudly!
- 4

Boy Look at John.
Girl What's he doing?
Boy He's reading.
Girl Oh, he's very quiet.
- 5

Girl Who's the man running?
Boy Which one?
Girl The one running slowly.
Boy That's my uncle Ben!

Now listen again.

That is the end of Part 2.

Unit 3 Evaluation

Part 4

What did Sandra's friends do last week? Listen and draw lines from the day to the correct picture.

You will hear everything twice.

- 1

Boy Hi Sandra! I'd like to know what your friends did last week!
Girl OK! On Monday, Tom and Bill saw the doctor because they were ill.
Boy Oh, it was a terrible Monday!
- 2

Boy What did Ann do on Wednesday?
Girl Which day?
Boy Wednesday.
Girl Oh, she had an eye test. She needs glasses now.
- 3

Girl On Sunday, Mary went to bed very early.
Boy Why?
Girl She was tired.
- 4

Boy What did Daniel do on Tuesday?
Girl He took some medicine.
Boy Why?
Girl He wasn't well. He had a cold.
- 5

Girl And on Thursday Sally didn't come to school.
Boy No? Why not?
Girl She had a stomach-ache.

- 3

Girl On Sunday, Mary went to bed very early.
Boy Why?
Girl She was tired.
- 4

Boy What did Daniel do on Tuesday?
Girl He took some medicine.
Boy Why?
Girl He wasn't well. He had a cold.
- 5

Girl And on Thursday Sally didn't come to school.
Boy No? Why not?
Girl She had a stomach-ache.

Now listen again.

That is the end of Part 4.

Unit 4 Evaluation

Part 4

Listen to Katie. Complete the sentences. You will hear everything twice.

- Girl** On Saturday I went to Sandra's house and watched a film on TV. It was very funny and we laughed a lot. We also danced. We called our friend Mary and played in the garden for hours. Then we talked all afternoon. We had a fantastic time!

Now listen again.

That is the end of Part 4.

Unit 5 Evaluation

Part 4

Sarah and Bryan are looking at some photos. Look at the pictures. Listen and write the numbers. There is one extra picture. You will hear everything twice.

- 1

Woman Look at the photos! Are they your friends?
Man Yes, they are.
Woman Who is in this photo?
Man They're Vicky and Ben. They're famous, but she's more famous than him.
- 2

Woman And who are they?
Man They're Tom and Matt and they're watching TV. The programme about whales is more boring than the one about sharks! Tom's asleep!
- 3

Woman And who's this here?
Man Ah! Jack and Jane. They work in a restaurant. She's more careful than him!
Woman [laugh]
- 4

Man These are Mark and Claudia at school. Claudia's homework is better than Mark's.
- 5

Woman Is that Nick and Bill in this photo?
Man Yes! Nick thinks that film is more exciting than the other.

- 3

Woman And who's this here?
Man Ah! Jack and Jane. They work in a restaurant. She's more careful than him!
Woman [laugh]
- 4

Man These are Mark and Claudia at school. Claudia's homework is better than Mark's.
- 5

Woman Is that Nick and Bill in this photo?
Man Yes! Nick thinks that film is more exciting than the other.

Now listen again.

That is the end of Part 4.

Unit 6 Evaluation

Part 4

Listen and complete the text. You will hear everything twice.

- Woman** Peter got up at 7 o'clock. He cleaned his teeth, got dressed and had breakfast. He said goodbye to his mum and dad, and went to the shop. He bought a new MP3 player, a white one. He chose this one because his best friend Tom thought it was better than the others. Peter is happy with his new MP3 player.

Now listen again.

That is the end of Part 4.

Unit 7 Evaluation

Part 4

Listen and write. You will hear everything twice.

- 1
Woman Hello Harry! Did you go to the zoo?
Boy Yes, it was great. I saw a lot of animals.
Woman Did you see the elephants?
Boy No, I saw a hippo. It was the biggest animal.

- 2
Woman What was the most beautiful animal you saw? The kangaroos?
Boy No, the parrots. I thought they were the most beautiful.
Woman The parrots? Why?
Boy I liked their colours.

- 3
Boy The loudest animals were the monkeys.
Woman Oh! I thought the lions were louder.
Boy No, the monkeys shouted and shouted. They were the loudest!

- 4
Woman Which were the most exciting animals?
Boy Erm... the crocodiles, I think.
Woman Weren't there any tigers?
Boy Yes, the tigers were the most exciting.

- 5
Woman Which animal was your favourite?
Boy I liked them all.
Woman OK, which one did you like the best? The bears?
Boy No, I liked the dolphins.
Woman The dolphins?
Boy Yes, they're very clever.

Now listen again.

That is the end of Part 4.

Unit 8 Evaluation

Part 4

Listen and colour and write. You will hear everything twice.

- 1
Man Do you want to colour something?
Girl Yes, please.
Man Can you see the bag of pears?
Girl Next to the eggs?
Man That's right. Can you colour the pears blue?
Girl OK.

- 2
Man Now, would you like to write something?
Girl Yes!
Man Can you see the bowl of fruit in front of the bottle of water?
Girl Yes, I can see it.
Man Can you write the word 'bowl' below it, please?
Girl All right.

- 3
Girl Can I colour something now?
Man Yes. Can you see the oranges?
Girl The ones in the box?
Man That's right. Colour the oranges.
Girl What colour?
Man Pink.
Girl OK.

- 4
Man Can you see the glass?
Girl The glass of milk?
Man Yes.
Girl Can I colour it purple?
Man Yes, that's fine.
- 5
Man And now, can you colour the cup of tea?
Girl Yes, the cup of tea. Can I colour it green?
Man OK.

Now listen again.

That is the end of Part 4.