

Nguyen Viet Xuan primary school Name: Class:				THE FINAL TERM TEST Subject: English 3 Time: 35 minutes	
Skill:	Listening	Reading	Writing	Speaking	Total
Mark:					
Comments:					

I. LISTENING (2,5 pt)

Task 1. Listen and tick (✓). There is one example. (1pt)

Example: (0)

0.	 A. <input type="checkbox"/>	 B. <input type="checkbox"/>	 C. <input checked="" type="checkbox"/>
1.	 A. <input type="checkbox"/>	 B. <input type="checkbox"/>	 C. <input type="checkbox"/>
2.	 A. <input type="checkbox"/>	 B. <input type="checkbox"/>	 C. <input type="checkbox"/>
3.	 A. <input type="checkbox"/>	 B. <input type="checkbox"/>	 C. <input type="checkbox"/>

4.	 <p>A. <input type="checkbox"/></p>	 <p>B. <input type="checkbox"/></p>	 <p>C. <input type="checkbox"/></p>
----	--	--	--

Task 2. Listen and draw lines. There is one example. (0,75pt)

 <p>Tom</p>	 <p>Alfie</p>	 <p>Jill</p>	 <p>Ben</p>
			
 <p>a</p>	 <p>b</p>	 <p>c</p>	 <p>d</p>

Task 3. Listen and complete. There is one example. (0,75pt)

0. Alfie: How many marbles do you have, Tom?
 Tom: I have **.nine** marbles. How many do you have?
 Alfie: I don't have any.
1. Grandma: What else are you wearing?
 Lucy: I'm wearing blue
2. Grandma: Are those your pajamas, Jill?
 Jill:, Thank you.
3. Tom: Put the red carthe wardrobe.

II. READING (3 pts)

Task 4. Read and circle True or False. There is one example. (1 pt)

My name's Vinh. I have a lot of toys. I have nine cars. They are red and small. I also have two big robots. They're in the toy box. I have twenty marbles. They are blue and small. Now, I'm playing cards with my brother. It's so much fun.

- | | |
|-----------------------------------|---------------------|
| 0. Vinh has a lot of toys | True / False |
| 1. Vinh has nine cars. | True / False |
| 2. Vinh has three big robots. | True / False |
| 3. Vinh has twenty blocks. | True / False |
| 4. The mables are blue and small. | True / False |

Task 5. Read and circle. There is one example. (1 pt)

0. Is that your belt? – No,
a. it isn't b. they aren't
1. you like some chicken? – Yes, please.
a. Are b. Would
2.do you want? – I want some socks.
a. Where b. What
3. May I go? – No, you may not.
a. swimming b. swim
4. How manydo you have? – I have ten.
a. dices b. dice

Task 6. Read and match. There is one example. (1 pt)

- | | |
|----------------------------|-------------------------------|
| 0. Can you play soccer? | a. I can see a small doll. |
| 1. What are you wearing? | b. Yes, there are. |
| 2. What can you see? | c. I'm wearing a black shirt. |
| 3. Are there any tomatoes? | d. I'm good at throwing. |
| 4. What are you good at? | e. No, I can't. |

II. WRITING (2 pts)

Task 4. Look, read and fill in the blanks. There is one example. (1 pt)

0. Can you **.play.badminton..?**

Yes, I can.

1. Would you like some

Yes, please.

2. What do you want?

I want some

3. What can you see?

I can see a

4. How manydo you have?

I have two.

Task 5. Put the words in order to make sentences. There is one example. (1 pt)

0. teddy bear / Put / the/ on / the / wardrobe.

.....**Put the teddy bear on the wardrobe.**

1. good/ I'm / at / catching / ball. / the

.....

2. an / Is / onion / there / kitchen? / in / the

.....

3. many / cards / How / have? / do / you

.....

4. like / you / donuts? / Would / some

.....