


Test 1

Part 5 – 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

My first day at school


My name's Betty Stewart and I'm an English teacher. I was twenty-two years old when I got my first teaching job. I remember my first day very well!

The day didn't start well. I got up early and got dressed. Then I dropped my cereal all over my new skirt. I quickly put on clean clothes. I picked up my bag and went to the bus stop. I saw a lot of people waiting for the bus. I asked a woman, "Why are there so many people?" She said "There's a lot of traffic in the city centre and all the buses are late." So, I decided to walk to school.

I only had half an hour before my first lesson. I walked very quickly. After some time I could see the school at the end of the road. I felt very happy. Suddenly it started to rain. I ran fast but I was very wet when I arrived at school. When I got to my classroom I was five minutes late and I looked wet and horrible. At first, my new students looked surprised when they saw me. Then they all smiled and said, "Good morning Miss Stewart!" I smiled back and said "Good morning class!" After that, the day got much better.

Examples

Betty's job is a teacher .

She started teaching when she was twenty-two years old.

Questions


- 1 Betty couldn't wear her new skirt to school because it had _____ on it.
- 2 There were so _____ people waiting for the bus.
- 3 There was a lot of traffic in the city centre so all the buses _____ .
- 4 Betty was _____ when she could see the school.
- 5 Before Betty arrived at school it _____ rain.
- 6 When the students first saw their new teacher they looked _____ .
- 7 Everyone in the class _____ at Miss Stewart and said "Good morning."

Test 2

Part 5 – 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

My dream day


My name's Lucy. My favourite singer is called Jimmy B. He's very famous and when he was younger he was a student at our school. Our music teacher knows Jimmy B and asked him to visit us. He said, "yes" and last Tuesday he came to our school.

I was very excited on that day and I couldn't wait to see Jimmy B. I went into the music room with all the other students and sat down. Jimmy B came into the room and talked to us about how he started singing and playing rock music. Then he sang his new song, 'Summer time'. It was great!

After Jimmy B left we went back to our classrooms for our afternoon lessons. While I was in my maths lesson, the music teacher came in and asked to see me and my friend Mary. My music teacher said that a journalist from our town's newspaper wanted to talk to some students about Jimmy B's visit to our school. We couldn't believe it! We went to the school office where we answered some questions and the journalist took a photo of us. Yesterday my mum showed me our town newspaper. On the front page there was a picture of Jimmy B and a picture of me and Mary! It was like a dream!

Examples

Jimmy B is Lucy's favourite singer.

Jimmy B was a student at Lucy's school when he was younger.

Questions

- 1 Lucy's music teacher asked Jimmy B _____ the school.
- 2 Lucy couldn't wait to see Jimmy B and felt very _____.
- 3 All the students sat in _____.
- 4 After he talked to the students, Jimmy B sang _____.
- 5 Lucy and Mary were in their _____ when the music teacher asked to see them.
- 6 The journalist asked Lucy and Mary _____.
- 7 There was a photo of Lucy on the _____ of the newspaper.

Test 3

Part 5 – 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

The wrong suitcase


Last month, Harry went on holiday with his mum and dad. They went to a cheap hotel by the sea for a week. Harry was very happy because they were travelling by plane. It was Harry's first time in a plane. When they landed at the airport, Harry and his parents went to get their suitcases. His parents had a big red suitcase and Harry had a small one with black stripes.

Then they took a taxi to their hotel. Harry thought the hotel was excellent because it had a very big swimming pool. Harry wanted to go for a swim before he did anything else. He went to his room and opened his suitcase to get his swimming shorts. Harry was very surprised when he opened his suitcase. It was full of dresses! It wasn't Harry's suitcase! His mum found a name and phone number in the suitcase and she called the number. The woman on the phone said she had Harry's suitcase.

That afternoon Harry and his parents met the woman. She was very happy to get her suitcase back and she wanted to thank them. The woman was very rich and the next day Harry and his parents had lunch with her – on her boat! It was Harry's best holiday!

Examples

Harry and his parents went on holiday last month .

Their hotel, which was next to the sea , was cheap.

Questions

- 1 Harry felt _____ about travelling by plane.
- 2 Harry and his parents got their suitcases when _____ at the airport.
- 3 Harry's suitcase was small and had _____ .
- 4 They travelled to the hotel by _____ .
- 5 Harry liked the hotel because it had a _____ .
- 6 Harry found _____ in his suitcase.
- 7 Harry and his parents had _____ on the woman's boat.

Test 4

Part 5 – 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

Dinosaur fun!


My name's Katy and I love sweets! My favourite ones are called 'Dinosaur Sweets'. Each sweet looks like a dinosaur and they taste of different kinds of fruit. Last month I visited my grandpa and he bought me a big bag of dinosaur sweets. On the back of the bag it said there was a competition. For the competition, you had to paint a picture of a dinosaur. I love painting and so I got my paints out and designed a picture. My dinosaur was blue and purple and had big orange teeth! I sent my picture to the address on the bag of sweets the next day.

I forgot about the competition and then three weeks later a woman phoned me. She said, "I have some good news for you. You have won the painting competition!" I couldn't believe it! It was a big surprise!

I won lots of great things. They sent me a Dinosaur backpack, T-shirt and pencil case for my prize. They also invited me and my family to visit the factory where they make the sweets. It was very exciting and they gave me and my sister lots of sweets! The best thing is that my picture is now on the front of every bag of Dinosaur Sweets!

Examples

Dinosaur Sweets are Katy's favourite sweets.

Every sweet tastes of a different kind of fruit and looks like a dinosaur .

Questions


- 1 Katy's _____ bought her a big bag of Dinosaur Sweets.
- 2 Katy _____ a picture of a dinosaur for the competition.
- 3 The dinosaur in the picture had _____
- 4 There was an _____ on the bag of sweets which Katy sent her painting to.
- 5 A woman phoned Katy _____ after she sent her picture.
- 6 Katy won a pencil case, a T-shirt and _____ .
- 7 Katy thought that the visit to the factory was _____ .

Test 5

Part 5 – 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

My hospital surprise!


My name is Helen Jones and my favourite sport is volleyball. I play volleyball for the school team and last week we had an important game. In the second half of the game, I fell over and hurt my arm. I couldn't move my arm and it hurt a lot. My sports teacher called for an ambulance and they took me to hospital. The doctors looked at my arm and said, "It's broken." I couldn't believe it! I was sad because I couldn't play volleyball but also because our school skiing holiday was the next day!

The doctors said, "Sorry, you can't go skiing because you need to stay in hospital for one night." I was so unhappy that night when I thought about the holiday. Then something amazing happened the next day that helped me forget about the holiday.

I was having lunch in the hospital when Robert Black, my favourite volleyball player, walked into the room! He was in hospital to see a doctor about his leg so he decided to visit the children in the hospital. I talked to him about volleyball and a nurse took a photo of us together. That photo's on my bedroom shelf now! It was much more exciting than a skiing holiday!

Examples

Helen Jones loves playing volleyball .

Helen's important volleyball game was last week .

Questions

- 1 Helen hurt her arm when she _____ .
- 2 An _____ took Helen to hospital.
- 3 Helen had to stay in hospital because her arm _____ .
- 4 Helen felt sad because she wanted to go on the _____ holiday.
- 5 Helen was _____ , when Robert Black walked into the room.
- 6 Robert Black was in hospital because of a problem with his _____ .
- 7 Helen has a photo of her and Robert Black on the _____ in her bedroom.