

Vocabulary

A. Cross out the odd word. Then add one more.

- ear - leg - belt - arm - _____
- jumper - power bank - trousers - hoody - _____
- tail - rabbit - parrot - spider - _____
- short - young - chubby - hair - _____

Score: / 8

Grammar

B. Complete with the correct form of *have got*.

- A: _____ you _____ a black jacket?
B: No, I _____ but I _____ a blue jacket.
- A: _____ Mandy _____ a brother?
B: Yes, she _____.
- Kelly's parrot _____ colourful wings.
- The girls _____ fair hair. They've got dark hair.

Score: / 7

C. Write the plural of the following nouns.

- | | |
|-----------------|-----------------|
| 1. party _____ | 6. family _____ |
| 2. woman _____ | 7. watch _____ |
| 3. camera _____ | 8. foot _____ |
| 4. bus _____ | 9. scarf _____ |
| 5. fish _____ | 10. child _____ |

Score: / 10

D. Choose a or b.

- _____ smartwatch is this?
a. Who's b. Whose
- These are _____ sunglasses.
a. Jenny's b. Jennys'
- My _____ names are Mike and Viktor.
a. brother's b. brothers'
- _____ that girl?
a. Who's b. Whose
- The _____ jacket is here.
a. boy's b. boys'

Score: / 5

E. Complete with the correct form of *can*.

- A: _____ you play a musical instrument?
B: No, I _____, But my brother _____ play the guitar and the drums.
- A: _____ your parrots talk?
B: No, they _____.

Score: / 5

Communication

F. Complete the dialogues with the sentences a-e.

- Are you sure?
- What does your mother look like?
- Thank you very much.
- I haven't got a bike.
- Look! That's my mother.

- Natalia (1) _____

Yana Wow. She's very tall.

Natalia Yeah. (2) _____

Yana She's short and slim.

- Mike (3) _____

Ryan Here. You can ride my bike.

Mike (4) _____

Ryan Yes, of course.

Mike (5) _____

Ryan That's all right.

Score: / 10

TOTAL SCORE: / 45

Now I can...

- ☑ talk about my things and clothes
- ☑ describe people
- ☑ talk about pets
- ☑ say what I can/can't do
- ☑ write and talk about my best friend
- ☑ use the verb *have got*
- ☑ use plurals
- ☑ use *and/but* to join ideas

CLIL Page: Maths