

1 Look and write the jobs.

author photographer astronaut police officer

1.

2.

3.

4.

4

2 Listen and write T for True or F for False.

- | | | | |
|---|--------------------------|------------------------------------|--------------------------|
| 1. Mary's favourite subject is English. | <input type="checkbox"/> | 5. Paul's favourite subject is PE. | <input type="checkbox"/> |
| 2. Mary has English once a week. | <input type="checkbox"/> | 6. Paul has science twice a week. | <input type="checkbox"/> |
| 3. Mary has maths twice a week. | <input type="checkbox"/> | 7. Paul likes English. | <input type="checkbox"/> |
| 4. Mary likes PE. | <input type="checkbox"/> | 8. Paul likes maths. | <input type="checkbox"/> |

8

3 Read and match.

- | | |
|-------------------------------|--------------------------|
| 1. Let's have a sports day! | a. Let's buy books. |
| 2. Let's have a fundraiser! | b. Let's do a musical. |
| 3. Let's have a book fair! | c. Let's play sports. |
| 4. Let's do a school play! | d. Let's sing and dance. |
| 5. Let's have a school party! | e. Let's make biscuits. |

5

4 Look, read and circle.

1.

Where's Fluffy?

- a. She is inside the house.
- b. She is outside the house.

2.

Where's Tina?

- a. She's upstairs.
- b. She's downstairs.

3.

Where are the boys?

- a. They're here.
- b. They're there.