

Unit 11 Test

Name: _____

Score: _____ / 30 points

1 Write and match. (5 points)

A.

B.

C.

D.

E.

1. m _ _ _ _ _ e _____

2. s _ _ p _____

3. t _ _ _ k _____

4. b _ s _____

5. p _ _ _ e _____

2 Read and write. (5 points)

How (x2) When Where (x2)

1. A: _____ do you get to school? By car or bus?

B: I go by bus.

2. A: _____ does the school bus come?

B: It comes at seven o'clock.

3. A: _____ does the bus go after your house?

B: It goes past the library.

4. A: _____ do you eat lunch? At home or school?

B: I eat lunch at school.

5. A: _____ do you get home from school?

B: I go home by train.

3 Write the words. (5 points)

1. one beach two _____

2. one scarf two _____

3. one tomato two _____

4. one baby two _____

5. one dish two _____

4 Read. Write T for True or F for False. (5 points)

How do you get to school? Do you go by bus or by car? Some children have a long walk to school. Banpo primary school in China is high on a mountain. The children live far away. There aren't any school buses or cars. So, how do they get to school? They walk to school every day with their teacher. They walk along a small road on the side of the mountain. The road is very high up and dangerous! The children start their day early in the morning. It's a long trip and it is very scary!

1. The children go to school in a town. _____
2. There aren't any buses. _____
3. The children walk to school with their parents. _____
4. They start their trip early in the morning. _____
5. The walk to school is dangerous. _____

5 Listen. Write the words. TR: 23 (5 points)

1. Lucas lives in a _____ in the Netherlands.
2. There aren't any _____ in his town.
3. You can walk or go by bicycle or by _____.
4. The houses are _____ the canals.
5. Lucas goes to _____ by boat.

6 Listen. Circle the words with o_e. TR: 24 (5 points)

1. The children are at home.
2. There's a drone in the sky.
3. The elephant has a long nose.
4. She's eating a cone with ice cream.
5. The queen is sitting on her throne.