

Testing and Evaluation Book

Introduction	3
Evaluation sheet	5
Starter test	6
Unit 1 test	7
Unit 2 test	8
Unit 3 test	9
Summative test 1	10
Skills test 1	12
Unit 4 test	14
Unit 5 test	15
Unit 6 test	16
Summative test 2	17
Skills test 2	19
Unit 7 test	21
Unit 8 test	22

Unit 9 test	23
Summative test 3	24
Skills test 3	26
Unit 10 test	28
Unit 11 test	29
Unit 12 test	30
Summative test 4	31
Skills test 4	33
Unit 13 test	35
Unit 14 test	36
Unit 15 test	37
Summative test 5	38
Skills test 5	40
Answer key and audio scripts	42

/3

read comics

wa ch V

pla _ v _ lleyball

ake p_otos

2 Tick () the correct words.

ten past three

twenty to nine

half past eight

five past nine

ten to two

twenty past eight

quarter past eight

quarter to one

3 Complete the words.

nd ld nt mp

14

/5

3 Turn on the la____, please.

5 There's a horse in that fie

- 1 Look at this lovely pla nt in my garden. 2 Can you help me put up my te?
 - 4 There are some fish in this po .

4 Match.

1 I'm [f]

2 We love

3 Can I

4 I'd like

5 She can't

6 They

- a skateboarding.
- **b** some grapes.
- c aren't going to visit grandma today.
- d listen to your MP3 player.
- e watch a DVD?
- f going to play a computer game.

/4

/2

14

1 Circle.

uniform / (menu)

waitress / customer

cup of coffee / bottle of water

bowl of soup / plate of salad

waiter / customer

glass of milk / cup of coffee

2 Complete the sentences.

- 4 The waiter usually _____ a white uniform.
- 5 We're _____ the menu.

3 Complete the words.

1 today

2 ri ht ow

3 at the m me t

4 Complete the words.

1 always

2 sua ly

3 so _ eti _ es ● ● ○ ○

stage/cheer

cymbals / programme drums / concert

audience / instrument

2 Complete the words.

3 Circle the correct words.

/5

- 1 There was / had / were a concert yesterday.
- 2 Eva enjoy / listened / played the violin.
- 3 My parents was / were / had in the audience.
- 4 We listened / played / had to the concert.
- 5 The audience clapped / had / played.
- 6 We enjoyed / listened / were it.

4 Complete the sentences.

last night yesterday ago

- 1 They had a concert two weeks ago.
- 2 We went to a party last
- 3 We had dinner with our friends week.
- 4 I played my recorder
- 5 They were here four months .

/ 15

ago

1 Write the words.

doiaerst asteroid

setcistni

ratEh

rkco

f wore

odmle____

2 Match.

6 hear

3 Complete the dialogues.

1 Adele Where ¹did you go yesterday?
 Joe We ² on a school trip to a farm.
 2 Sam Did you ³ lots of animals at the zoo?
 Jenny Yes, we ⁴ . . We saw some cheetahs and lions.
 3 Clare Did you ⁵ a postcard at the museum?
 Jack No, I 6 . . I bought a model dinosaur.

Summative test 1

1 Match.

- 1 drink 2 eat 3 play 4 read 5 go
- a the menu
- b to a museum
- c a model plane
- d a cup of coffee
- e the violin
- f pancakes

2 Circle.

6 fly

/5

/5

/5

pancake / coconut

glass of milk / bowl of soup

trumpet / drums

scream / pattern

dead / robot

cheeks / noodles

3 Complete the sentences.

play eat drink have sit go

- 1 Pete usually <u>has</u> cereal for breakfast.
- 2 I'm juice at the moment.
- 3 He's his recorder right now.
- 4 Huong usually noodle soup.
- 5 Jane sometimes to restaurants.
- 6 They're in the restaurant now.

4	Ti	ck (✔) the correct sentences.	/3)
			3 4	3
	1	a Joe was on stage yesterday. 🔽	2 a The audience clapped and cheered.	
		b Joe was in the audience yesterday.	b The audience listened to the music.	_
	3	a We had a concert at our house.	4 a Amy and Tom enjoyed the concert.	
		b We were at a party last night.	b Amy and Tom played their flutes.	
5		latch the avections and answers	/5	1
ر		latch the questions and answers.		-
		Where did you go?	a No, I didn't. I bought a model dinosaur	•
		What did you see?	b I met a scientist.	
		Did you buy a postcard?	c We went to the dinosaur museum.	
		Who did you meet?	d Yes, we had a great day!	
	5	What did you learn?	e We saw a dinosaur skeleton.	
	6	Did you have a good day?	f We learnt about dinosaurs.	
6	Li	sten and circle the words with a long ee s	sound. (§) 109 /4)
	1	tree/tray 2 bike/key	3 bones / beans	
	4	play / leaves 5 queen / soap		
7	C	omplete with <i>ph</i> or <i>f</i> .	/3	
	1	<u>ph</u> one		
	2	lamingo		
	3	ne ew		
	4	scar		
			/30	
				۷

Skills test 1

Listening

1 Listen and tick (). 10

/3

2 Listen and circle the correct words. (§) 111

- 1 Ella went / didn't go / is going to a concert.
- 2 It was at school yesterday / today / last night.
- 3 Her friends was / were / weren't there.
- 4 John played / didn't play / plays the violin.
- 5 He always / usually / rarely plays the piano.
- 6 Ella bought / buys / didn't buy a programme.

Reading

3 Read the text. Write T (true) or F (false).

/7

/5

Hi, I'm Sam. Last week we went on a school trip to the museum. We saw lots of dinosaur skeletons, and a model of a T-Rex. The model moved and roared and I thought it was alive! It was really scary and we all screamed. I bought a postcard for my mum in the museum shop, and my friend Joe bought a dinosaur model. We ate our lunch at the museum. I had cheese sandwiches and Joe had pizza.

- 1 Sam went to the library.
- 2 He saw dinosaur bones.

- 3 The T-Rex was alive.
- 4 The children were scared.
- 5 Sam went to the museum shop.
- 6 Sam bought a dinosaur model.

7 Sam had salad for lunch.

8 Joe had pizza for lunch.

/10

4 Write sentences about you using the present simple, present continuous and past simple tenses. Use these words.

usually last week right now yesterday sometimes

1 I went to the cinema yesterday.	(go to the cinema)
2	(visit grandma)
3	(eat pizza)
4	(get up)
5	(study English)
6	(watch TV)

Speaking

5 Describe five differences between the two pictures.

In picture A one girl is eating soup, but in picture B she's eating noodles.

/30

14

/4

/4

1 Write the words.

rucksack

kick

boun

SC

3 Write the adverbs.

- 1 She is walking slowly (slow).
- 3 He is talking l_____ (loud).
- 5 Emma writes c_____ (careful).
- 2 Nina plays w_____ (good).
- 4 Jake drives f_____ (fast).

4 Circle the correct words.

Teacher Is this Rob's racket?

No, it's 1 my /mine / her. Tom

Teacher OK, Tom. 2 Whose / What's / Who's

trainers are these? Fiona, are they

3 our / your / yours?

No, they aren't. I think they're Jenny's. Fiona

Yes, they're 4 his / hers / theirs.

Teacher OK. Thanks, Fiona. And this rucksack?

Is it Joe's?

Yes, it's 5 theirs / his / hers. Tom

Teacher Thank you, Tom.

/6

1 Circle.

1	We had to	hurry yesterday.
2	Melanie	turn left now.
3	Dani	go back five minutes ago.
4	They	read a map when they are lost.
5	Jack	stop at the traffic lights now.
6	Now you	go straight on.
7	I	_ turn right half an hour ago.

3 Match the questions and answers.

1 Why are you going to the roundabout? [b] a Because I'm lost. b Because we have to go back. 2 Why do we have to hurry? 3 Why are you stopping the car? c Because the theatre is on the right. 4 Why are you reading a map? d Because the traffic lights are red. 5 Why are we turning right? e Because we're late.

4	1	
	Circle	•
-	CIICL	⊏.

2

3

metal / wooden

thick / expensive

generous / lazy

2 Tick (v) the correct sentences.

1	a 🐓	The metal chair is less comfortable than the wooden chair.
	b 🗌	The metal chair is the least comfortable than the wooden chair.
2	a 🗌	The black bag is the more expensive bag.
	b 🗌	The black bag is the most expensive bag.
3	a 🗌	Your house is more modern than my house.
	b 🗍	Your house is most modern than my house.

- 4 a That giraffe is the most tall one.
 - b That giraffe is the tallest one.
- 5 a She's the least generous person.
 - She's the less generous person.

3 Complete the sentences.

- 1 This bed is the <u>best</u> (good).
- 3 Your bike is the _____ (bad).
- 5 My book is _____ than your book (good).
- 7 That boy is the _____ (good).

- 2 This film is _____ than that film (bad).
- 4 Those trainers are the _____ (good).
- 6 This comic is _____ than yours (bad).

__/15

Summative test 2

1 Complete the words.

wooden ladder

me _ al bal _ on _

/5

e_pe_sive trop_y

com or able tra ners

hi_k i_e __e_ormo_s ru_ksack

2 Write the words.

hleo hole

ubonarudot

owhsad

tuppep

3 Write the pronouns.

1 It's her rucksack.

It's hers.

2 That's their trophy.

That's .

3 Those are his trainers.

Those are

4 That's our team.

That's

5 It's your jacket.

6 That's my racket.

It's .

- 1 They talked happily / happy.
- 2 We ran fast / fastly.
- 3 This is the most / more expensive car.
- 4 He worked well / good.
- 5 This CD is worse / more bad than that one.
- 6 I prepared dinner careful / carefully.

5 Complete the dialogue.

Why did have to get tost Because I had to

I'm sorry I'm late. Sam

What happened? Did you Adam

1 get lost?

Sam Yes, I did.

Adam Oh, dear. Did you²

go back?

No, I didn't. I ³ Sam stop

at the petrol station.

you go to the petrol Adam

station?

5 had to buy a map! Sam

6 Write ll or rr.

1 carr ot

2 sme

3 mi or

4 be

5 che y

6 she

7 Listen and circle the words with a k sound. (9) 112

1 (neck)/city 2 dance/picnic 3 music/city 4 duck/ice

30

/5

Listenin					м					99	ΘF	
1月17日11111	=	₽	×	m	м	91	m	3	÷	-9	80	
	3	Ε.	£		н		-	렆	*	E.	ઘ	ш.
	-	٠.		ш	ы	3	-2	ж	æ	£	-8	ч.

1 Listen and circle. 6 113

- 1 Bob is ten / eleven.
- 3 His team is The London Lions / Cheetahs.
- 5 Bob threw / kicked the ball carefully.
- 7 His team won a trophy / a badge.
- 2 He loves football / basketball.

/6

- 4 They wear red / blue jackets.
- 6 Bob scored / didn't score a goal.

Reading

3 Read the dialogue. Write T (true) or F (false).

I like these white trainers. They're better than my blue ones. Joe

Yes, look! They're softer and more comfortable. Lee

But they're the most expensive ones in the shop. I'd like some cheaper ones. Joe

What about these green ones? These are the least expensive in the shop. Lee

Yes, they're nice. But these orange ones are the best. Look, they're comfortable Joe but they're cheaper than the white ones. I'm going to buy these.

1	The white trainers are better	r than the blue trainers.	

- 2 The blue trainers are more comfortable than the white trainers.
- 3 The white trainers are softer than the blue ones.
- 4 The white trainers are the least expensive in the shop.
- 5 The green trainers are the best.
- 6 The orange trainers are cheaper than the white trainers.

4 Circle the correct words.

- 1 I scored a goal. We cheered loudly.
- 2 She writes carefully. Her work is good.
- 3 He ran slowly. He didn't win the race.
- 4 They scored 10/10 in the exam.

We were happy / quiet / sad.

She works badly / works well / works quickly.

He ran fast / didn't run fast / ran well.

They did badly / worked hard / didn't try.

Writing

5 Complete the description of Joe's bus journey to school.

I go to school by bus. Every morning I get the bus outside my house. The bus <u>1 goes straight on</u>

down the road. At the 2

we turn 3

At the ⁴_____. Then we go

past the park. The school 5_

Speaking

6 Look and describe the odd one out.

Picture d.
These
pictures
are all of
sports but
this is an
instrument.

/3

/3

1 (Circle.				/3
		2	3	4	
	sun / spaceship	travel / storm	the future / star	road / planets	
2 (Complete the words				/3
		2	3	4	
	s <u>a</u> t <u>e</u> ll <u>i</u> te	as _ r _ n _ ut	o	r_c_e_	
3 (Complete the senter	nces. will wo	n't		/5
	L _Will_people live o	on the moon? Yes, th	ey will.		
	2 We	visit the sun. It's t	oo hot.		
	3 it	be crowded on the	moon? No, it won't.		
	4 We	_ travel in rockets.	We won't travel in co	ırs.	
1	5 We	go to school. We'l	ll use computers at h	iome.	
	6 Will we travel to d	ifferent planets soo	n? Yes, we	· · · · · ·	
4	Match.				/4
	L We won't go home	next d	a ten year	s' time.	
	2 We'll walk on the	moon in	b later.		
:	3 I'll see you on		c Saturda	J.	
	4 Let's watch TV this		d week.		
1	I'll do the housew	ork	e evenina.	/1	5

qual (w	rite and mo	atch.					/5
	1	aglugeg	luggage	C			b	
	2	senpsaegr		_ 🗆				
	3	nyome				C	d	
	4	satscuie						
	5	varrlsia		_ □		e 200	f	
	6	orspapts				500	1.0	
2	Co	omplete the	e sentences.	much m	iany			/5
	1	How much	time have v	ve got?				
	2	She hasn't	got	pencils	5.			
	3	How	wo	iter have we g	ot?			
	4	There aren'	t	passenge	ers at th	ne airport.		
	5	How	pe	ns has he got?	?			
	6	We haven't	got	lugga	ge.			
3	Ci	rcle the cor	rect words.					/5
	1	I've got sor	ne/ any / ma	ny money.				
	2	2 Have you got some / much / any magazines?						
	3	Julie hasn't	t got some / m	any / much fo	ood.			
	4	They haver	n't got any / s o	ome / much co	oins.			
	5	Adam hasn	i't got many /	some / lots of	fsuitca	ses.		,
	6	You've got	some / any / r	nany luggage	2.			/15

1 Complete the words.

re mote control

o ile p_on_

wa ch art o s

c m ord r

2 Circle the odd one out.

1 2 TV programme

cartoon

3 channel

passport

the news

ticket

advert

astronaut

stadium)

documentary

radio

planet

channel

/3

/3

14

the news

factory

rocket

3 Match.

1 I use my MP3 player [C]

2 He bought a pizza (

3 She used her mobile phone

4 I used my camcorder

5 We use the remote control

a to talk to a friend.

b to make a video.

c to listen to music.

d to change the TV channel.

e to eat for dinner.

4 Complete the sentences.

How once

three

often

every

twice

/5

1 They go on holiday once a year.

2 How _____ do you watch TV?

3 We watch cartoons day.

4 I brush my teeth _____ a day.

often does he watch the news?

6 We watch films _____ times a week.

Summative test 3

1 Complete the crossword.

2 Look and write T (true) or F (false).

- 1 In the future people will travel in space. T
- 2 They won't travel by rocket.
- 3 They'll go to the moon on holiday.
- 4 People will visit other planets.
- 5 They won't take their children to space.

3 Circle the correct words.

- 1 How much time have we got? We've got(lots of) much time.
- 2 How many / much pencils has she got? She's got some pencils.
- 3 How much food have we got? We haven't got any / some food.
- 4 How many / much money have you got? We haven't got any money.
- 5 How many tickets have they got? They've got some / many tickets.

/4

/3

/5

/3

to talk to make to listen mobile phone to take

Hi, Tom. Is that your new 1 mobile phone?

Yes, it's great. It's got a camera, so I can use Tom it 2 photos.

That's great! Jess

Yes. And it's got a radio, so I can use it to my favourite music.

Wow! Can you use it 4 videos?

Yes, I can! Have you got a mobile phone?

Yes, but I use it 5 to my Jess friends!

5 Complete the words with au or aw.

autumn

jigs

p_

ce

6 Listen and write the sounds t, d or id. (6) 115

1 walked t 2 waited 3 rained

4 finished ___ 5 washed ___ 6 tidied ___

7 Write er or or.

Skills test 3

Listening

1 Listen and tick (). 6 116

/3

/5

/6

2 Listen and write.

9	117	

						BII.						100		- 1
1	l Place: scie			ice museum				2 Day of week:						
									_					

- 3 Travel by: _____ 4 Thing to see: ____
- 5 Come back: _____ 6 Buy: _____

Reading

3 Read and write T (true) or F (false).

- 1 There aren't many customers.
- 2 There are lots of newspapers.
- 3 There are some pens and pencils.
- 4 The shop is crowded.
- 5 There are lots of sweets and chocolates.
- 6 The customer is buying a magazine.
- 7 The customer has got lots of coins.

4 Read and order the pictures.

In two day's time I'll be on holiday in Spain. It will be great. Tomorrow evening I'll pack my suitcase. I'll take shorts and T-shirts to wear on the beach. Then on Saturday morning we'll drive to the airport in our car. We'll wait in the departures area. I haven't got much money, but I think I'll go to the shops and buy a magazine to read on the plane. Then we'll get on the plane and fly to Spain!

Writing

5 Write about what you will or won't do this summer.

1 I'll go to the beach with my family. 2

swim in the sea watch cartoons play basketball make new friends go to the zoo / beach write emails go horseriding do housework visit Australia

Speaking

6 Answer the questions.

1 Will you be at home at two o'clock on Sunday? Who will you be with?

- 2 Will you go on holiday with your family next year? Where will you go?
- 3 How many brothers and sisters have you got? What are their names?
- 4 How often do you watch TV? What programmes do you watch?
- 5 What have you got in your schoolbag? Have you got any magazines? Pencils? Money?

30

/5

Family and Friends 4

Write.

2 Complete the words.

3 Circle the correct words.

Mum ¹(Have) / Has / Hasn't you finished your homework?

Yes, I 2 has / haven't / have. But I haven't 3 print / Sam printed / printing it.

Mum OK. Well, print it and save it to your memory stick. Has Sally 4 do / did / done her homework?

No, she 5 has / hasn't / haven't. But she has Sam ⁶ tidy / tidying / tidied her room.

Mum Good. Now she can do her homework and you can tidy your room!

15

/5

/5

anovocl volcano

esdret

evca

ildasn

foerrasint

neoca

2 Complete the words.

1 oasis

/2

14

3 Write the short answers.

1 Have you ever met an explorer? (🗸) Yes, I have.

2 Has Tony ever seen an elephant? (x)

3 Have we ever stayed on an island? (🗸)

4 Has Maria ever climbed a volcano? (x)

5 Have they ever seen an oasis? (✔)

14

4 Complete the sentences.

1 I have (have) never been (be) to a rainforest.

2 Dani _____ (have) never _____ (fall) off a mountain.

3 We _____ (have) never ____ (live) in a capital city.

4 Jake _____ (have) never _____ (climb) a volcano.

5 She _____ (have) never _____ (see) a gorilla.

	_								
1	W	rite and match.							
	1	docl cold d a fine b							
	2	smatohc ehac							
	3	aracehe c d							
	4	hadecahe							
	5	cguho e f							
	6	eros arthot							
2	W	rite the words.							
	(-	feel sick calcium take medicine sardine energy fit							
	1	This can happen if you eat too many sweets. <u>feel sick</u>							
	2	You sometimes do this if you feel ill.							
		Playing sports will help you to be this.							
	4	Milk contains lots of this.							
	5	Taking regular exercise will give you more of this.							
	6	Eating this fish is good for your bones.							
3	Ci	rcle the correct words.							
	1	Max had a headache. He couldn't / could / should do his homework. /5							
	2	Jenny has a sore throat. She couldn't / should / shouldn't take some medicine.							
	3	I feel healthy. I can / couldn't / shouldn't play outside.							
	4	Mum had an earache. She should / shouldn't / couldn't hear anything.							
	5	5 I've got a stomach ache. I shouldn't / should / couldn't go to bed.							

6 I feel sick. I **shouldn't / could / should** eat anything.

___/15

1 Tick () the correct word.

storm 🗸

printer

website mouse

cabbage sardines

speakers cough

/5

2 Complete the words.

be healthy

ze

api al it

s el ch c er

me or s ic

s o a h ach

3 Complete the dialogue.

I have

/6

Have you She's gone

I haven't <u>you tidied</u> I've done Lucy finished

Phil, have 1 you tidied your room? Mum

Phil

Yes, ² . And ³

_____ my homework.

Mum

Good. 4 put your books away?

Phil

Er ... No, 5

Mum

And please turn off the computer.

Phil

OK.

Mum

Has 6 her homework too?

Phil

Yes, she has. 7 outside.

Skills test 4

Listening

1 Listen and tick (✔). <a> 118

2 Listen and circle the correct words. (6) 119

/5

- 1 Anna lives in a town / village.
- 2 She wants to go to the capital city to visit the parks / museums.
- 3 She has never been to the desert / ocean.
- 4 She uses the Internet to do her homework / play computer games.
- 5 She could play the guitar / piano when she was four.
- 6 For her birthday she got a new **memory stick** / **mouse**.

Reading

3 Read and write T (true) or F (false).

/4

I eat lots of fruit and vegetables to stay healthy. I also drink lots of milk because it keeps my bones and teeth strong. I don't like water very much and Mum says I should drink more. I am trying! I only have fizzy drinks twice a week now because they are bad for your teeth. Doing sport is also good for you and I go swimming every week. I also ride my bike in the park at weekends.

- 1 This girl is healthy.
- 2 This girl eats food that is good for her.
- 3 This girl should drink more water.
- 4 This girl drinks lots of fizzy drinks.
- 5 This girl never does any exercise.

	desert mouse sugar websites village crisps medicine rainforest
1	You can see these on the Internet. websites
2	Take this when you feel ill.
3	People live here. It's smaller than a town.
4	Click on a website with this.
5	This place is very hot and full of sand.
6	These are nice to eat, but not healthy.
7	There are lots of trees here. It's hot and wet.
8	Some people put this in their coffee.
	Vrite about what Dina has or hasn't done this evening.

do homework 🗸 make a cake V wash the dishes x watch TV 🗸 tidy room X play with friends x paint a picture 🗸

Speaking

6 Describe five differences between the two pictures.

In picture A the boy has got a cough, but in picture B he's got a cold.

/30

1 Complete the words.

2 Write the words.

eeonycrm ceremony

bbbesul

lsacsamet ____

3 Complete with who or which.

- 1 That is the girl who helped me.
- 2 These are the strawberries _____ we bought.
- 3 This is the boy _____ plays football.
- 4 That is the blender _____ we used.
- 5 That is the shop _____ sells mangoes.
- 6 This is the girl _____ made the smoothie.

4 Circle the correct words.

- 1 Chop up the strawberries and put him / them/ it here.
- 2 That girl is lost. Let's help us / her / him.
- 3 Listen to that music. Can you hear them / her / it?
- 4 I can't find Tom. Can you see him / me / you?
- 5 I've lost my map. Can you show me / it / them the way?
- 6 We want to make smoothies. Please help them / us / her.

/5

/3

/2

1 Write the words in the correct column.

Male 🕞	Female (3)
son	mother-in-law
-	

daughter father-in-law niece nephew husband wife

2 Match.

- 1 My grandma was born e
 2 My birthday is in
 3 David was born
 4 My sister was born on 22nd April,
- 5 Ruth was born on

3 Complete the sentences.

- 1 Last night I was looking (look) at our photo album.
- 2 Sam _____ (make) a mess.
- 3 Laura ____ (not drink) a cup of coffee.
- 4 Mum and dad _____ (read) books.
- 5 We _____ (not watch) TV.
- 6 We _____(listen) to music.

-	20	04
(I	/ (104

- b 6th May, 1996.
- c on 1st March.
- d July.
- e in 1950.

/!

1 Write the words.

2 Circle.

3 Circle the correct words.

- 1 Grandma was cooking when the doorbell rang / was ringing / were ringing.
- 2 When I did / was doing / were doing my homework, my mum called me.
- 3 The builder was working when his boss arrived / was arriving / were arriving.
- 4 When we were coming / was coming / came in, the receptionist was having lunch.
- 5 We was saying / said / were saying goodbye when the train left the station.
- 6 When I was buying her book, I saw / see / was seeing the author.

/3

/5

immative test 5				9
Write and match.				
1 ekne knee	h	a A	R	b [
2 defrig				
3 eeqsuze				
4 yrrca				
5 argduhte		c 📦	(I)	d
6 odldret			7	REERERERE
7 ueque				
8 gaasesu				
e f		g		h

Write the words.		•		
prize earthquake hero	miss someone			
1 This can make buildings colla		earthqua	ike_	
2 Sad because someone isn't the				
3 Someone who does very brave				
4 You can win this at a ceremon	y.			
Complete the sentences.				
ring come drop break	score			
1 I was washing the dishes whe	en I dropped	a glass.		
2 Joe's team was losing the ma	tch when he _		a goal.	
3 Mel was looking at her photo	album when t	he phone		
4 I was writing a note when I _	n	ny pencil.		
	when his boss			

4	Tick () the correct	sentences.				/4	
	1 a What were you doing yesterday?							
	b [What were	e you did yeste	erday?				
	2 a [Here are so	ome pencils. G	ive it to Sam, ple	ase.			
	b [Here are so	ome pencils. G	ive them to Sam,	please.			
	3 a [That's the	shop who sells	s magazines.				
	b That's the shop which sells magazines.							
	4 a She was born in 15th August, 1996.							
	b She was born on 15th August, 1996.							
	 5 a The secretary typed when her boss was phoning. b The secretary was typing when her boss phoned. 							
5	Comp	lete the dialo	aue. I forac	ot who works	was making	who makes	/3	
	Mum	Hello, Tom.						
	Tom		s is Too Ha's th	ne boy 1 who wo	orks in the			
	10111	Star Café.	3 13 300. 1 10 3 11	ie bog <u>witto we</u>	<u> </u>			
	Mum	Hello, Joe. I	often go to the	Star Café. So, yo	ou're the			
		boy 2	deliciou	ıs smoothies.				
	Joe	Yes, I love mo	aking smoothi	es. But I 3	MM			
		banana smo	othie last Satu	ırday when 4				
		to put the lid	on the blende	er. I made a terril	ble mess!	丑 图	41	
6	Listen	and complete	e the words. (6) 120				
	1 add	ition 2	trav	3 fini	4	pup	/6	
	5 tow	6	invita	7 fa				
7	Circle	the correct we	ords.				/3	
	1 I ca	n hear / here o	a loud noise.	2 Go straight	on and turn w	rite / right.		
	3 Wh	ere / wear are	you going?	4 Let's go to t	the see / sea .		120	
							_ / 30	

DEGRACOPIABLE @ Oxford University Dress

E-tall J Edands /.

Skills test 5

Listening

- 1 Listen and circle the correct words. (6) 121

 - 1 Beth wasn't using a spoon / the blender / the fridge.
 - 2 I heard a mechanic / a volcano / an earthquake.
 - 3 Have you ever met a vet / an author / a journalist?
 - 4 Sarah's the girl who works in our kitchen / Dad's office / the theatre.
 - 5 Jack was surprised when his son / nephew / mother-in-law arrived.
 - 6 John is my classmate / my hero / my friend.
- 2 Listen and write. (%) 122

/5

/5

- 1 Day of week? last Saturday
- 2 What was Mike doing?

3 Who with?

- 4 Who did they see? _
- 5 What did he do? _____
- 6 How many goals?

Reading

3 Read and write T (true) or F (false).

/5

- 1 A secretary was helping an old woman cross the road.

- 2 A boy was carrying the shopping for his grandpa.

3 A builder was working when his phone rang.

- 4 A child was blowing bubbles.
- 5 A woman was buying some strawberries.
- 6 Two boys were kicking a ball when it bounced over the wall.

4 Read the text. Write T (true) or F (false).

Last year we went to Thailand on holiday. We went on 8th August. We stayed in a village near the beach. One day, we were walking along the shore, when we heard a noise. The sky was black and there were big waves on the sea. We thought it was an earthquake. We were running back to our house, when it started to rain. It wasn't an earthquake but it was a very bad storm! We all got very wet.

1	Liam	went to	Thail	and	on	8th April.	

- F
- 2 He stayed in a village.

3 One day they heard a noise.

4 The waves were big.

5 It was an earthquake.

6 He got very wet.

Writing

5 Write instructions for making a banana smoothie.

lid blender milk pour chop turn on sugar

/5

First, peel a banana. Next, .

Speaking

6 Answer the questions.

/

- 1 When were you born? What was the exact date?
- 2 What were you doing this morning at nine o'clock? Who were you with?
- 3 What were you doing last night at six o'clock? What were you wearing?
- 4 Name three things you need to make a strawberry smoothie? How do you make one?
- 5 Think of people who work in an office. Name three different jobs.

_ /30

Answer key and audio scripts

Unit Tests

Starter test

1 read comics 2 watch TV 3 play volleyball 4 take photos 2 1 ten past three 2 half past eight 3 twenty past eight 4 quarter to one 1 plant 2 tent 3 lamp 4 pond 5 field 1f 2a 3e 4b 5d 6c

Unit 1 Test

1 menu 2 waitress 3 bottle of water 4 bowl of soup 5 customer 6 cup of coffee 1 drinking 2 have 3 eating 4 wears 5 reading 3 1 today 2 right now 3 at the moment 1 always 2 usually 3 sometimes 4 rarely 5 never

Unit 2 Test

1 stage 2 programme 3 concert 4 audience 1 drums 2 recorder 3 violin 4 trumpet 1 was 2 played 3 were 4 listened 5 clapped **6** enjoyed 1 ago 2 night 3 last 4 yesterday 5 ago

Unit 3 Test

1 1 asteroid 2 scientist 3 skeleton 4 Earth 5 rock 6 model 2 1 c 2 a 3 f 4 d 5 e 6 b 1 did 2 went 3 see 4 did 5 buy 6 didn't

Summative test 1

1d 2f 3e 4a 5b 6c 1 pancake 2 glass of milk 3 drums 4 scream 5 robot 6 noodles 1 has 2 drinking 3 playing 4 eats 5 goes 6 sitting 1a 2a 3b 4b 1 c 2 e 3 a 4 b 5 f 6 d 1 tree 2 key 3 beans 4 leaves 5 queen Audio script (%) 109 1 tree, tray 2 bike, key 3 bones, beans 4 play, leaves 5 queen, soap 1 phone 2 flamingo 3 nephew 4 scarf

Skills test 1

1 1 a 2 b 3 b 4 a Audio script 🚳 110

1 Last week, we had a concert at our house. It was fun! Mum played the piano and Dad played the trumpet. I played the guitar. All our friends cheered and clapped.

2 This is me in my school uniform. I usually wear grey trousers and a white shirt. Sometimes I wear a belt. I always wear black shoes. I never wear a hat. 3 We didn't go to school yesterday. We went to the dinosaur museum and learnt how dinosaurs lived. It was great! I bought some postcards, a badge, and a model dinosaur in the museum shop. 4 Today for lunch I'm having a bowl of pasta and a plate of salad. I sometimes have a bottle of water with my lunch, but today I'm having a glass of milk.

1 went 2 last night 3 were 4 played 5 usually 6 bought

Audio script 🚱 111

Hi! My name's Ella. I went to a concert last night. It was at school. All my friends were there. John was on stage. He played the violin this time, but he usually plays the piano. He was brilliant. The audience clapped and cheered for ages. I bought a programme and then we had dinner in a restaurant. It was fun and we had a great time.

3

1F 2T 3F 4T 5T 6F 7F 8T

Children's own answers.

Possible answers:

In picture A, one girl is eating a bowl of soup. In picture B, she's eating a bowl of noodles. In picture A, the waiter is wearing a white uniform. In picture B, he's wearing a black uniform. In picture A, the waiter has an empty tray. In picture B, he has a cake on the tray. In picture A, the girl is drinking a glass of milk. In picture B, she's drinking a glass of water. In picture A, the man is reading a menu. In picture

B, the man is reading a newspaper. In picture A, the man has a violin. In picture B, the man has a trumpet.

In picture A, the man is drinking a cup of coffee. In picture B, the man is eating a sandwich. In picture A, there's a plant. In picture B, there's a picture.

Unit 4 Test

1 rucksack 2 jacket 3 court 4 trainers

2

1 kick 2 throw 3 win 4 bounce 5 score

1 slowly 2 well 3 loudly 4 fast 5 carefully

1 mine 2 Whose 3 yours 4 hers 5 his

Unit 5 Test

1 turn right 2 traffic lights 3 go straight on 4 roundabout 5 turn left 6 go back

1 had to 2 has to 3 had to 4 have to 5 has to 6 have to 7 had to

3

1b 2e 3d 4a 5c

Unit 6 Test

1 hard 2 expensive 3 wooden 4 comfortable 5 repair 6 generous

2

1 a 2 b 3 a 4 b 5 a

1 best 2 worse 3 worst 4 best 5 better 6 worse 7 best

Summative test 2

1 wooden ladder 2 metal balcony **3** expensive trophy **4** comfortable trainers 5 thick ice 6 enormous rucksack

2

1 hole 2 roundabout 3 shadow 4 puppet

1 hers 2 theirs 3 his 4 ours 5 yours 6 mine

4

1 happily 2 fast 3 the most 4 well 5 worse 6 carefully

5

1 get lost 2 have to 3 had to 4 Why did 5 Because I

1 carrot 2 smell 3 mirror 4 bell 5 cherry 6 shell

1 neck 2 picnic 3 music 4 duck

Audio script (%) 112

1 neck, city 2 dance, picnic 3 music, city 4 duck, ice

Skills test 2

1 ten 2 football 3 Lions 4 red 5 kicked 6 didn't score 7 trophy

Audio script 🚱 113

Hi, I'm Bob. I'm ten, and I love playing football. I'm in a team called 'The London Lions'. We have red jackets with a picture of a lion on. We play football every Saturday. Last Saturday we had a great game. We all played really well. I ran fast

and kicked the ball carefully but I didn't score a goal. Then the ball bounced next to my friend Billy, and he kicked it. He scored a goal! Our team scored three goals and the other team scored two goals, so we won. We got a trophy and everyone cheered. We were really happy.

2

1 hers 2 mine 3 theirs 4 ours 5 his 6 yours

Audio script 🚱 114

1 Whose rucksack is this? It's hers.

2 Whose trainers are these? They're mine.

3 Whose rackets are these? They're theirs.

4 Whose trophy is this? It's ours.

5 Whose ball is this? It's his.

6 Whose book is this? It's yours.

3

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

4

1 We were happy. 2 She works well. 3 He didn't run fast. 4 They worked hard.

5

(These are *possible* answers as answers may vary a little):

I go to school by bus. Every morning I get the bus outside my house. The bus ¹goes straight on down the road. At the ²roundabout we turn ³right. We go straight on over the bridge / river. At the ⁴traffic lights we turn left. Then we go past the park. The school ⁵is on the left.

6

1 Picture d. These pictures are all of sports but this is an instrument. 2 Picture c. The people are all doing things but this is an object. 3 Picture a. These are directions but this is a clock. 4 Picture b. These are all clothes but this is a vegetable.

Unit 7 test

1

1 spaceship 2 storm 3 star 4 planets

2

1 satellite 2 astronaut 3 moon 4 rocket

3

1 Will 2 won't 3 Will 4 will 5 won't 6 will

4

1d 2a 3c 4e 5b

Unit 8 test

1

1 luggage (c) 2 passenger (d) 3 money (e)

4 suitcase (a) 5 arrivals (f) 6 passport (b)

1 much 2 many 3 much 4 many 5 many 6 much
3

1 some 2 any 3 much 4 any 5 many 6 some

Unit 9 test

1

1 remote control 2 mobile phone 3 watch cartoons 4 use a camcorder

2

1 stadium 2 ticket 3 factory 4 passport

3

1c 2e 3a 4b 5d

4

1 once 2 often 3 every 4 twice 5 How 6 three

Summative test 3

1T 2F 3T 4T 5F

3
1 lots of 2 many 3 any 4 much 5 some
4
1 mobile phone 2 to take 3 to listen 4 to make
5 to talk
5
1 autumn 2 jigsaw 3 paw 4 sauce
6
1 walked (t) 2 waited (id) 3 rained (d) 4 finished (t)

5 washed (t) 6 tidied (id)

Audio script 115

1 walked 2 waited 3 rained 4 finished 5 washed 6 tidied

7

1 mother 2 visitor 3 father 4 doctor

1a 2b 3b 4a Audio script (%) 116

1 We'll go on holiday next week – it will be hot and sunny in Spain!

2 Joe bought lots of sweets yesterday and now he hasn't got much money.

3 Mary turned on the radio this morning to listen to some music in her bedroom.

4 I have to go to school on Monday, so I won't go to the museum.

2

1 science museum 2 Thursday 3 bus 4 rocket **5** five o'clock **6** model satellite

Audio script (%) 117

A When is your trip to the science museum? B It's next week, on Thursday. I can't wait!

A How will you travel?

B We'll travel by bus. The journey will take twenty minutes.

A What will you see?

B We'll see a real space rocket.

A What time will you come back?

B I think we'll come back at five o'clock.

A Will you buy anything?

B Yes, I'll buy a model satellite for my brother. It's his birthday next week.

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

f1 b2 e3 d4 a5 c6

Children's own answers.

6

Children's own answers.

Unit 10 test

1

1 screen

2 printer

3 speakers

4 keyboard

5 memory stick

6 mouse

1 read a website 2 log on 3 type the address 4 save a document 5 click on 6 send a message

3

1 Have 2 have 3 printed 4 done 5 hasn't 6 tidied

1 volcano 2 desert 3 cave 4 island 5 rainforest 6 ocean

1 oasis 2 town 3 village 4 explorer 5 lifeboat

1 Yes, I have.

2 No, he hasn't.

3 Yes, we have.

4 No, she hasn't.

5 Yes, they have.

1 have, been 2 has, fallen 3 have, lived 4 has, climbed 5 has, seen

Unit 12 test

1

1 d cold

2 f stomach ache

3 b earache

4 e headache

5 a cough

6 c sore throat

1 feel sick 2 take medicine 3 fit 4 calcium 5 energy 6 sardine

1 couldn't 2 should 3 can 4 couldn't 5 should 6 shouldn't

Summative test 4

1 storm 2 mouse 3 cabbage 4 speakers

1 be healthy 2 frozen 3 capital city

4 spell checker 5 memory stick 6 stomach ache

1 you tidied 2 I have 3 I've done 4 Have you

5 I haven't **6** Lucy finished **7** She's gone

1 been 2 couldn't 3 Have 4 should 5 never

5

1 No, he hasn't.

2 Yes, I could.

3 No, you shouldn't.

4 No, she hasn't.

5 Yes, I can.

6 sandal

7

1 present 2 help 3 bird 4 shirt

Skills test 4

1

1a 2b 3a 4b

Audio script 🚳 118

1 The explorer has been to an island, but he's never been to a desert. He's climbed a mountain, but he's never been to a rainforest.

2 John is ill. He's got a cough and a sore throat. He should take some medicine and go to bed.

3 Sarah has finished her letter. Now she should turn off the printer.

4 Mike has finished his homework. He's closed his books, and now he can play!

2

Int

1 village 2 museums 3 desert 4 do her homework 5 piano 6 memory stick

Audio script 🚳 119

Int Hi, Anna. Where do you live?

Anna I live in Woodford.

Int Is that a town or a city?

Anna Oh, it's a village. It's quite small and not

many people live there.

Int Have you ever been to your country's

capital city?

Anna No, I haven't, but I'd like to go there next

summer to visit the museums.

Int Have you ever been to the desert?

Anna No, I haven't. But I have been to the ocean – it was fantastic. The water was warm,

and I went swimming.

Int Do you use the internet, Anna?

Anna Yes, I do. Lots of my friends use it to play computer games, but I use it to send

emails and to do my homework.

Int Can you play any instruments?

Anna Yes, I can play the piano and the guitar.

I could play the piano when I was four, because my mum is a piano teacher!

When is your birthday, Anna?

* F.A. ... A. //.

Anna It's today! I got a new memory stick for

my computer. It was a great present.

4

1 website 2 medicine 3 village 4 mouse 5 desert 6 crisps 7 rainforest 8 sugar

5

Possible answers:

Dina has done her homework and she has made a cake. She hasn't washed the dishes. She has watched TV. She hasn't tidied her room. She hasn't played with her friends. She has painted a picture.

6

Possible answers:

1 In picture A the boy has got a cough. In picture B he's got a cold. 2 In picture A the receptionist has tidied her desk. In picture B she's eaten some crisps made a mess. 3 In picture A the girl has got an earache. In picture B she's got a sore throat. 4 In picture A the man has got a headache. In picture B he's got a stomach ache. 5 In picture A the old man is reading a newspaper. In picture B he's eating an apple. 6 In picture A the boy is with his dad. In picture B the boy is with his mum.

Unit 13 test

1

1 peel a mango 2 pour milk 3 drink a smoothie

4 chop a strawberry

2

1 ceremony 2 bubbles 3 classmate

3

1 who 2 which 3 who 4 which 5 which 6 who

4

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

Unit 14 test

1

Male: son, father-in-law, nephew, husband Female: mother-in-law, daughter, niece, wife

2

1 e 2 d 3 c 4 a 5 b

3

1 was looking 2 was making 3 wasn't drinking

4 were reading 5 weren't watching

6 were listening

1 dentist 2 journalist 3 mechanic 4 fisherman 5 author 6 vet 7 receptionist 8 builder 1 surprised 2 boss 3 office 4 pull 1 rang 2 was doing 3 arrived 4 came 5 were saying 6 saw

Summative test 5

1 1 h knee 2 b fridge 3 f squeeze 4 c carry **5** a daughter **6** g toddler **7** d queue **8** e sausage 2 1 earthquake 2 miss someone 3 hero 4 prize 1 dropped 2 scored 3 rang 4 broke

1 a 2 b 3 b 4 b 5 b 5

5 came

1 who works 2 who makes 3 was making 4 I forgot

6 1 addition 2 travel 3 finish 4 pupil 5 towel 6 invitation 7 fashion

Audio script 🗐 120 1 addition 2 travel 3 finish 4 pupil 5 towel 6 invitation 7 fashion

7 1 hear 2 right 3 Where 4 sea

Skills test 5

1 1 the blender 2 an earthquake 3 a vet 4 Dad's office 5 mother-in-law 6 my hero ■ Beth wash t using the blender. She was using a big spoon to make the cake.

2 I heard a loud noise last night. It was an earthquake.

3 Have you ever met a vet? I want to be a vet because I like animals.

4 Sarah's the girl who works in Dad's office. She's the receptionist.

5 Jack was surprised when his mother-in-law arrived, but he was happy to see her.

6 John is my hero. He carried me to safety when my school collapsed.

1 last Saturday 2 playing football 3 Tom 4 Mr Black 5 played football 6 two

Audio script 🗐 122 A Hi, Mike. How are you? B I'm fine, thanks.

A What were you doing last Saturday? Were you shopping with your mum?

B No, I was playing football in the park near my house.

A Oh, that sounds fun. Who were you with? **B** I was with Tom, who is in my class at school. We were playing football when we saw our teacher, Mr Black. He teaches us PE at school. He played football with us and he scored two goals!

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

5 Possible answer:

First, peel a banana. Next, chop the banana. Pour some milk into a blender. Add the banana and some sugar. Put the lid on the blender and turn it on. Pour the smoothie into a glass. Drink it!

Children's own answers.