

Reading

- 1 Read the messages and choose the correct answer.

Who is Harry?

- A William's dad
- B William's friend
- C William's brother

Hi Hasan, I can't find my jacket. Did I leave it at your house yesterday afternoon when Harry and I came to see your new scooter? It's a soft green jacket. I wore it to walk to your house, and I put it over that big wooden chair in your hall. I can't remember if I wore it to walk home. I hope you've got it – it cost a lot!

Hi William, I have got your jacket, yes. I just went to look in the hall, and it was on the chair, as you thought. And I also found another jacket on that chair. It's a black, leather one. It's not mine and it's not my brother's. Do you think it's Harry's? I'm not going out this evening. So you can come and get your jacket then if you want to.

Hi Hasan, that's great. I'm so glad it's there. My dad will be too – he bought it for me. I can come to your place at about six. Is that OK? I think that other jacket is Harry's. He was wearing a black leather jacket when we walked to your house. I can get it when I come to get mine – then I'll give it to him tomorrow. I'm going out for the day with his family. I'll call him and tell him his jacket's at yours.

- 2 Read the messages again and complete the sentences with one word.

- 0 William can't find his jacket.
- 1 William went to Hasan's house to see his new scooter.
- 2 The chair in Hasan's hall is made of wood.
- 3 The black jacket is a leather jacket.
- 4 The black jacket is not Hasan's, it's not William's and it's not Hasan's brother's.
- 5 Hasan says that William can get his jacket in the hall.
- 6 William thinks his dad will be happy because his jacket is not lost.
- 7 William wants to go to Hasan's at six o'clock.


LISTENING

For each question, choose the correct answer.

You will hear Alicia talking to her Aunt Jane about packing things in boxes to take to a new house. Who does each thing belong to?

Things

- 0 tennis racket
- 1 phone
- 2 book
- 3 video games
- 4 photo
- 5 keys

People

- A George
- B Alicia
- C Aunt Jane
- D Ben
- E Ryan
- F Alicia's dad
- G Alicia's mum
- H Daniel

