

Part 1 – 5 questions –

Look and read. Choose the correct words and write them on the lines.
There is one example.

a salad

a coat

a sweater

a towel

a toothbrush

a scarf

cheese

pasta

Example

You wear this round your neck when it's cold.

a scarf

Questions

1 You use this after a bath to get dry.

2 You eat this. It has vegetables in it.

3 You wear this when it's cold. It's like a jacket but larger.

4 You make this food from milk.
Mice like eating it.

5 You use this to clean your teeth.

Test 2

Part 2 – 6 questions –

Read the text and choose the best answer.

Example

Jane: Hello, May. How are you?

May:

- A I'm not very well.
- B I'm Ben's sister.
- C I'm going to school.

Questions

1 **Jane:** Why? What's the matter?

May:

- A I've got brown hair.
- B I've got a stomach-ache.
- C No, I'm not happy.

Reading & Writing

2 **Jane:** What did you eat?

May:

- A I love ice cream.
- B No, I don't want ice cream.
- C I had an ice cream.

3 **Jane:** Would you like to go home?

May:

- A No, I wasn't at home.
- B Yes, I'd like to go home.
- C Yes, it's my house.

4 **Jane:** I can take you home. Come with me.

May:

- A OK, thanks.
- B No, I don't want any.
- C Yes, I can.

5 **Jane:** Is your mum at home?

May:

- A Yes, she is at school.
- B No, she doesn't like it.
- C No, only my dad's there.

6 **Jane:** He can make you some tea.

May:

- A Yes, I'd like that.
- B Yes, it is.
- C Yes, I am.

Test 2

Part 3 – 6 questions –

Read the story. Choose a word from the box. Write the correct word next to numbers 1–5. There is one example.

Yesterday, I watched a DVD with my mum and dad and my sister, Sally. We **(1)** watched a film about a girl who sailed round the world in a **(2)** boat. Sometimes the weather was terrible and sometimes she saw sharks and whales. She wasn't afraid but I was! I really liked the film. It was very exciting. After the movie, we went out to a **(3)** cafe. I had mango juice, Sally had a piece of chocolate cake, and mum and dad had some coffee. My juice was great. After that, we **(4)** came home. I wanted to watch TV but I had to do my homework for school. I did it and then I went to bed. Today at school I **(5)** told all my friends about the film.

Now they all want to see it!

Example

DVD

told

boat

laughed

saw

walked

homework

café

sea

(6) Now choose the best name for the story.

Tick one box.

My busy day

My favourite drink

The girl in the boat

Test 2

Part 4 – 5 questions –

Read the text. Choose the right words and write them on the lines.

Dogs

Example

Many people have dogs in _____ their _____ homes.

1 Because they go _____ a walk with
their dog or play with it, some people say their dog
2 _____ more than a friend. It is their best
friend.

3 Dogs _____ a long nose, two eyes, four
legs and a tail.

Some are small but some are very big.
4 They _____ run quickly and they like to
5 _____ with people. They eat meat and
they like to carry things! They've also got very strong teeth.
People love their dog and their dog loves them, too.

Reading & Writing

Example	their	our	your
1	in	for	to
2	is	am	are
3	had	has	have
4	do	must	can
5	play	playing	played

Test 2

Part 5 – 7 questions –

Look at the pictures and read the story. Write some words to complete the sentences about the story. You can use 1, 2 or 3 words.

A trip to the cinema

Paul lives with his parents and his two sisters, Jill and Anna, in a big city. On Saturday, Paul and his family went to the cinema. They saw a film about two children who live in the country with their parents. Their father works in a zoo which has many animals. But the animals that Paul liked the most were the crocodiles. In the film, the girls' father played with the crocodiles. Paul's sisters were very afraid and couldn't watch.

Examples

Paul lives with his _____ sisters _____ and his parents.

Paul's family live in a _____.

Questions

- 1 On Saturday, Paul went to the _____ with his family.
- 2 The children in the film live in the _____ with their parents.

Reading & Writing

On Monday, when Paul went to school, he told his teacher about the film. She asked him to write a story about it. When he went home, he started writing his story. He wrote about the zoo, about the family and about his sisters, who were afraid. On Tuesday, he read his story to the class. The children enjoyed it and asked Paul some questions.

3 Paul's teacher asked Paul to write a _____ about the film.

4 Paul _____ the story to his class at school.

5 The _____ at school asked Paul questions about the film.

Test 2

The next week, the class went to the cinema. Paul was very happy because he wanted to see the film again. All the children in his class were afraid. They didn't like the crocodiles. They liked the pandas better! But Paul wasn't afraid. When he went home, he told his parents, "I want to work in a zoo when I'm older!" His parents were surprised but happy.

- 6 Paul went to the cinema again with the class and he was the only child that wasn't _____ to see the crocodiles.
- 7 When he is older, Paul wants to work in _____.

Test 2

Part 6 – 6 questions –

Look and read and write.

Examples

The birds are sitting in the tree.

Where is the old man in the green T-shirt? Sitting at the café

– Questions –

Complete the sentences.

- 1 The small boy is holding his mother's _____.
- 2 The small dog is brown and the big dog is _____.

Answer the questions.

- 3 What is the man in the yellow shirt doing?

- 4 Where is the mother standing?

Now write two sentences about the picture.

5 _____

6 _____