

Name: _____

Class: _____

Task 1: Listen and write the correct numbers.

a.

b.

c.

Task 2: Complete the sentences. Write go or went.

1. Where did your class _____ on school trips last year?
2. My class _____ on lots of school trips last year.
3. We _____ to three parks and a museum.
4. Where did you _____ yesterday?
5. We didn't _____ anywhere yesterday.

Task 3: Complete the sentences. Use the words in the box.

ate got had saw went were

1. We _____ cows at the dairy farm.
2. Tammy _____ a present for Helena.
3. The paintings at the art gallery _____ interesting.
4. The aquarium _____ penguins and sharks.
5. The class _____ to a national park.
6. The monkeys at the zoo _____ my banana.

Task 4: Complete the dialogue. Use the words from the box. Use a capital letter when necessary.

aquarium did(3x) do go saw was went were

Dad: Where _____ your class _____ yesterday?
1. _____ 2. _____

Pete: We _____ to the _____.
3. _____ 4. _____

Dad: What _____ you _____ there?
5. _____ 6. _____

Pete: Well, we _____ some big sharks. They _____ scary.
7. _____ 8. _____
Then we saw the penguin show.

Dad: _____ you like it?
9. _____

Pete: Yes, it _____ funny.
10. _____

Task 5: Write sentences about a school trip you want to go on.

1. Where do you want to go?

2. Why do you want to go?

3. What do you want to do or see there?

Task 6: Write two or three sentences about something you did yesterday.
