


Name: _____

Class: _____

Total for test _____ / 40 marks


Test

A

Reading and Writing

Total _____ / 25 marks

1 Read and choose the correct answers.

____ / 5

- 1 Belen is a very **polite** / **rude** girl. She always says 'please' and 'thank you'.
- 2 Tom is **kind** / **mean**. He loves helping people.
- 3 Ana says goodbye to her mum every morning **before** / **after** she goes to school.
- 4 Ella is a **friendly** / **shy** girl. She talks to all her classmates.
- 5 Amy is a **lazy** / **hard-working** student. She does her homework every evening.

2 Read the text about Harry and write **True or False**.

____ / 10


Today a new boy joined our class. His name's Harry and he lived in London, England, before he came here. He's ten years old, but all the other students in our class are eleven. Harry's got short, curly, fair hair. He's not very tall. He's shorter than the other students in our class. I think he's friendly and he seems confident. Our teacher loves Harry because he's very polite.

Harry's a really good student. He can count to 100 in Spanish, French and Italian! His favourite subject is Science and he's good at doing experiments. He's also great at playing football and juggling, but he's terrible at making pizza and baking a cake. Some of Harry's toys are broken, but I can help him because I'm really good at fixing toys. He's not good at that. I can look at his toys when I go to his house.

- | | |
|---|---|
| 1 Harry is a new student at school.
_____ | 6 Harry can count in Spanish and French.
_____ |
| 2 Harry comes from London.
_____ | 7 Harry doesn't like Science.
_____ |
| 3 Harry has got long, dark hair.
_____ | 8 Harry is good at juggling.
_____ |
| 4 Harry is taller than his classmates.
_____ | 9 Harry is great at baking a cake.
_____ |
| 5 Harry is a rude student.
_____ | 10 Harry is not good at fixing toys.
_____ |

3 Read and complete the sentences. Use the correct form of the adjectives in brackets.

____ / 4

- 1 Michael is the _____ (kind) boy in his family.
- 2 Nadia's room is _____ (tidy) than Mollie's room.
- 3 Sam is _____ (good) at making his bed than his brother.
- 4 I'm not _____ (bad) student in my class.

4 Write about you.

____ / 6


- 1 What are you like? I'm _____.
- 2 Which subject are you good at? I'm good at _____.
- 3 Are you the best student in your class at English? _____.

Listening and Speaking

Total ____ / 15 marks

5 04 Listen and tick (✓) the correct pictures.

____ / 5


6 05 Listen and choose the correct answers.

____ / 5

- 1 Jack is the **biggest** / **shortest** boy in our class.
- 2 Lucy is terrible at **spelling** / **counting**.
- 3 Tom's great at **baking a cake** / **making a pizza**.
- 4 Julie is worse at **fixing toys** / **throwing a ball** than her sister.
- 5 Ben's uncle has dark hair, a beard and he's really **kind** / **confident**.

7 In pairs, ask and answer.

____ / 5

1 What's your teacher like?

He's/She's ...

2 Are you better at spelling or at counting?

I'm ...

3 Do you like kind people or mean people?

I like ...

4 Who's the tidiest person in your family?

The tidiest person ...

5 When do you do experiments?

I do experiments ...