

Part 1

– 10 questions –

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

a cave

a waiter

a meal

a cook

a mechanic

yoghurt

a bridge

an artist

air

This place is dark and cold. Bats often live here.

a cave

1 People use milk to make this white food. Many people like to eat it for breakfast with honey.

2 This person can fly a rocket into space.

3 Camels often live in this hot dry place, where there is only a little water.

4 Farmers close this when they want to keep their animals inside the fields.

5 This person is good at drawing and might have paintings in a museum.

6 People usually use metal to make this. We hold it in our hand to eat our food.

7 If you have problems with your car, you take it to this person.

8 This person can work in a restaurant or a hotel. They bring food to people.

9 If you want to go over a river you have to walk across this.

10 This is sweet and people use it when they make chocolate and cakes.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

sugar

a planet

an astronaut

a desert

Michael is talking to Emma. What does Emma say?

Read the conversation and choose the best answer.
Write a letter (A–H) for each answer.

You do not need to use all the letters. There is one example.

Example

Michael:

Did you do anything special for your birthday, Emma?

Emma:

.....D.....

Questions

- 1 **Michael:** Cool! Pizza's my favourite food!
 Emma:
- 2 **Michael:** What do you like on top of your pizza?
 Emma:
- 3 **Michael:** I like different things on my pizza, like pineapple!
 Emma:
- 4 **Michael:** So, do you often have pizza?
 Emma:
- 5 **Michael:** Mum says we can make pizza tomorrow. Come to our house after school if you're not busy.
 Emma:

- A Nothing much. Usually just some tomato and olives.
- B No. Only once a month because my little brother hates it.
- C I'm sorry, I can't. We're having dinner at the moment.
- D My grandparents took me to my favourite pizza restaurant, actually. **(Example)**
- E Really? That's strange! I hate fruit on my pizza.
- F That would be brilliant, but I'll have to speak to my mum first.
- G It's mine, too. I prefer it to everything else.
- H Yes, we did. We found out about it yesterday.

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

Example

excited	surprise	late	bored	deepest
somewhere	worst	ago	explored	traffic

Holly wasexcited..... because she was going with her family to visit her grandparents' house at the beach. 'Can we go swimming before lunch?' asked Holly.

'Good idea!' said Dad. But there was a lot of **(1)** on the motorway.

'Now we won't have time to go swimming,' said Holly.

After two hours, Holly said, 'I'm really hungry now. Can we stop to have lunch **(2)** ?'

'No, we're already very **(3)** for lunch at Grandma's!' said Mum.

Holly said, 'This is the **(4)** journey ever!'

But when they were on Grandma and Grandpa's road, Dad drove past their house. 'Why didn't you stop?!' asked Holly. 'I'm very hungry.' 'I'm going to the beach. I need a swim,' answered Dad.

'But there aren't any cafés there,' said Holly.

'There are now,' said Dad. 'Your Grandma's just opened a new café there! We didn't tell you because we wanted it to be a (5)!'

'That's amazing!' said Holly. 'Grandma's the best cook in the world!'

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

Tick one box.

Grandma's new house

☐

Holly's long journey

☐

Dad's fast car

☐

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

Tortoises

Tortoises are animals that have four legs and a hard shell

Example

..... on their backs. There isn't only one kind of
1 tortoise and tortoise's shell is a different
shape. They have short legs and toes, and they do not have
2 teeth.

They pull their heads and necks inside their shells when they

3 afraid of something.

4 Tortoises eat plants, but there are some tortoises

5 eat snails and birds. Tortoises like to sleep for
of the day.

6 Some tortoises live they are very old.

7 A few live than 100 years! And on some

8 islands, there are very large tortoises. tortoises

9 have lots of food to eat, the animals grow big.

10 the weather gets cold, tortoises go to sleep
for months.

Example	on	up	out
1	each	another	both
2	every	any	no
3	feel	feels	felt
4	which	what	where
5	many	such	most
6	during	until	through
7	long	longer	longest
8	These	Them	This
9	because	so	or
10	Soon	When	Perhaps

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 castle

Last weekend, Richard and his parents decided to visit a famous castle. They wanted to spend the day there, so Richard's dad prepared a picnic and Richard's mum put some umbrellas, a camera and all the other things they needed in their rucksacks. Then they went to the station to catch the train.

The castle was enormous. 'I think this castle's very popular,' said Richard. 'How do you know?' asked Mum. 'Well, there are so many cars here,' answered Richard.

Dad bought three tickets. A woman was waiting at the entrance to take them on a tour of the castle. 'There has been a castle here for more than six centuries,' the woman told them. They learned about the famous people who once lived in the castle and about the secret room there. Richard was really interested in that.

'Has anyone ever found the room?' asked Richard.

'Not yet,' laughed the woman.

After that, they went outside to sit on the grass and have their picnic. But then it started to rain. 'Oh no!' said Mum.

'It's OK, Mum. We can eat later. Let's go into the castle again and find the secret room. Come on – it'll be exciting!' said Richard.

'OK,' laughed Mum. 'We can eat our picnic in the secret room!'

Examples

Richard went to visit a castle with his parents last weekend

Before they left, Richard's dad prepared a picnic for everyone to eat.

Questions

- 1 Richard and his parents carried all their things in their *
- 2 The family travelled by to the castle.
- 3 When Richard saw lots of cars in the car park, he knew the castle was *
- 4 They went of the castle and visited many of the old rooms.
- 5 A gave them some interesting information about the history of the castle.
- 6 While they were sitting on the outside, it began to rain.
- 7 Richard wanted to go into the castle again to look for the *

Part 6

– 5 questions –

Read the diary page and write the missing words. Write one word on each line.

Saturday 10th March

Example Today I went to the shopping centrewith.....
my parents. I wanted to use the money that Grandpa gave

1 to buy some new clothes for my school

2 trip. I needed a new of trainers and some T-shirts. We went into lots of shops and I spent all the money

3 some expensive trainers.

4 In the evening, I took the dog for a in the park.

5 that, we went home again and I watched a film on TV.