

Fichas *Extra Help*

GAME 1 – LEVEL 1

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

1. Complete the table with the nationalities.

(20p)

Name	Origin	Nationality
Paul	New York	American
Rita	Lisboa	
Richard	London	
Chang	Tokyo	
Paulo	Rome	

2. Match the celebrations with the dates and complete the sentences.

(20p)

- a. New Year is on _____.
- b. Valentine's Day is on _____.
- c. Christmas's Day is on _____.
- d. Halloween is on _____.

• New Year	31/10
• Valentine's Day	14/02
• Christmas Day	01/01
• Halloween	25/12

3. Ask questions using the words in the box.

(20p)

- Where
- What
- When
- How old

- a. _____'s your name?
My name is Katie.
- b. _____ are they?
They are 12.

- c. _____ are they from?
They're from England.
- d. _____ is her birthday?
It's on 19th September.

4. Complete the sentences according to the example.

(20p)

- a. Holly has got two dogs. They are *her* dogs. They are *hers*.
- b. James and Holly have got a cat. It's _____ cat. The cat is _____.
- c. James has got a friend. He is _____ friend. It's _____.
- d. You have got a station. It's _____ station. It's _____.
- e. I have got many games. They are _____ games. They're _____.

5. Write a short text in your notebook with the information from the box.

(20p)

- Name: James Games
- Origin: Britain
- Age: 13
- Date of birth: 19/09

GAME 1 – LEVEL 2

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

1. Complete the sentences with **have got or **has got**. (20p)**

- a. He _____ long red hair.
- b. Paul and his friends _____ modern skateboards.
- c. I _____ lots of outdoor hobbies.
- d. Katie _____ a new pair of glasses.
- e. My friend and I _____ blue eyes.

2. Write the singular or the plural forms. (20p)

Singular	Plural
	women
foot	
shoe	
	children
scarf	

3. Write the verbs in brackets in the Present Continuous. (30p)

- a. Paul _____ (play) basketball in the park. He _____ (drink) a soda.
- b. The girls _____ (read) a magazine.
- c. The students _____ (not do) exercises. They _____ (talk).
- d. James _____ (not study) because he _____ (watch) TV.
- e. What _____ (you / do)? I _____ (do) some research for my homework.

4. Use the following information to write sentences in your notebook. (30p)

E.g.: *Jane is short and fat. She has got long curly brown hair. Her eyes are big and blue.*

	Jane	John	Diana
Height	short	tall	very tall
Weight	fat	thin	slim
Hair	long curly brown	short straight black	short curly blond
Eyes	big blue	small brown	green

GAME 1 – LEVEL 3

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

1. Complete the sentences with a, an or the. (20p)

- a. I have got _____ computer. _____ computer is white.
- b. Adam lives in _____ apartment. _____ apartment is near London.
- c. I'm reading _____ book. _____ book is about History.
- d. He is eating _____ apple. _____ apple is red.

2. Look at Holly's room and say where the objects are. (25p)

- a. The books are _____.
- b. The computer is _____.
- c. The ball is _____.
- d. The bag is _____.
- e. The cat is _____.

3. What is there in James's room? Write sentences using the information in the box. Follow the examples. (25p)

In the room...

- a. ...there is a computer.
- b. ...there are many books
- c. _____
- d. _____
- e. _____
- f. _____

• A computer	YES
• Books	YES (lots)
• A bike	NO
• dolls	YES (2)
• CDs	YES (lots)
• A skateboard	NO

4. Write the correct question tag. (30p)

- a. They haven't got blue eyes, _____?
- b. You are playing games, _____?
- c. James hasn't got a guitar, _____?
- d. We are 11 years old, _____?
- e. Holly and Kathie are friends, _____?
- f. Your bag is black, _____?

GAME 2 – LEVEL 1

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

1. Complete the sentences with a, an or Ø . (30p)

- a. I have got _____ big family.
- b. My parents live in _____ Brazil.
- c. I have _____ lunch at school.
- d. I have got _____ American friend.
- e. My sister loves _____ Art!
- f. _____ James's father has got a new job.

2. Unscramble the words to write jobs. (30p)

- | | |
|--------------------------|--------------------|
| a. NTDTESI
_____ | d. ORDCTO
_____ |
| b. RORTEREP
_____ | e. TRIEWR
_____ |
| c. OISREPTICENT
_____ | f. LTIOP
_____ |

3. Use 's or ' in the following sentences. (25p)

- a. My father _____ car is white.
- b. The teachers _____ room is very nice.
- c. My parents _____ house is big.
- d. Holly and Paul _____ teachers are British.
- e. Louis _____ mother is a teacher.

4. Write sentences with the information in the table about Katies' family. Follow the example. (15p)

Name	Adam	Alice	Clair	Clive
Family relation	Father	Mother	Aunt	Uncle
Job	Driver	Florist	Pianist	Teacher

- a. Adam is Katie's father. He is a driver.
- b. Alice _____
- c. Clair _____
- d. Clive _____

GAME 2 – LEVEL 2

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

1. Complete the sentences with *in, on* or *at*. (20p)

- a. The school starts _____ September.
- b. Your birthday is _____ 29th June.
- c. We go to bed _____ 10 p.m. every day.
- d. _____ Carnival people wear masks.
- e. I always go to the pool _____ Saturdays.

2. Write the adverbs of frequency in the right place. (20p)

- a. I do my homework in the afternoon. (*always*)

- b. Holly dances hip hop on Saturday. (*sometimes*)

- c. The books are funny. (*usually*)

- d. We go to school by car. (*never*)

- e. The dog is in the kitchen. (*often*)

3. The sentences are wrong. Write them in the negative. Then, give the correct information. (30p)
Follow the example.

- a. I have lunch at school (*No: at home*) – *I don't have lunch at school. I have lunch at home.*
- b. Paul loves cakes. (*No: fruit*)

- c. We go to bed early. (*No: late*)

- d. Holly dances jazz. (*No: hip hop*)

4. Write the questions. Follow the example. (30p)

- a. *Does James like games? James likes games.*
- b. _____
Holly has many friends.
- c. _____
James and Paul play football every day.
- d. _____
Paul drinks milk at breakfast.
- e. _____
We love sports.

GAME 2 – LEVEL 3

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

1. Complete the sentences with *is, are, was* or *were*. (20p)

a. Last year my father _____ in London.

d. Last August my holidays _____ very nice.

b. I'm reading a book. It _____ about pets.

e. This year my English lessons _____ a great fun.

c. Yesterday at 10 p.m. we _____ in bed.

2. Write the sentences in the negative form. (20p)

a. We were in Australia last year.

b. I had a lot of fun at the beach.

c. James visited his new friends.

d. Paul did many radical sports.

3. Complete the text with the verbs in the Past Simple. (40p)

Last year I a. _____ (go) to the beach in Portugal. I b. _____ (love) it!

c. _____ (have) a lot of fun. In the morning, we usually d. _____ (walk) to the beach

and e. _____ (play) games and f. _____ (swim) in the sea. In the afternoon we usually

g. _____ (eat) lunch at the restaurant and we h. _____ (drive) to the nearest town.

When we i. _____ (return) we always j. _____ (enjoy) delicious ice-creams together.

4. Write the correct question. Follow the examples. (20p)

a. *Does James like games?* b. *Did James buy souvenirs?*

James likes games.

James bought souvenirs.

c. _____ ?

They enjoyed themselves a lot.

d. _____ ?

I like the countryside.

e. _____ ?

He drinks a lot of tea every day.

f. _____ ?

He went to some beautiful beaches in Portugal.

g. _____ ?

Holly saw many wild animals in the countryside.

GAME 3 – LEVEL 1

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

1. Complete the sentences with **can or **must**. (40p)**

- a. In the classroom I _____ be quiet.
- b. In the canteen I _____ have a meal.
- c. In the gym I _____ play football.
- d. In the classes I _____ learn a lot.
- e. I _____ skate very well.
- f. I have a cold. I _____ go to the doctor.
- g. My sister _____ speak English very well.
- h. James _____ do his Maths homework.

2. Write the correct verb in the imperative form to give advice. Follow the example. (20p)

- a. *I need a book. Go to the library.*
- b. I'm sleepy! _____
- c. I had a C in my Maths test! _____
- d. I'm hungry! _____
- e. I need to speak to the History teacher. _____

3. Match the sentences with their meaning. (20p)

- | | | |
|---|---|---------------|
| a. Holly must practice her hip hop moves. | • | • Necessity |
| b. I have some homework. I must go home. | • | • Possibility |
| c. I can help you with your English. | • | • Obligation |
| d. We can surf the Internet at the library. | • | • Ability |

4. Write the correct instruction. (20p)

- a. _____
- b. _____
- c. _____
- d. _____

GAME 3 – LEVEL 2

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

1. Ask questions for the following answers. Use **what, who or **when**. (20p)**

a. _____ ?

We are going to watch a film.

b. _____ ?

He is going to see his relatives.

c. _____ ?

They are going to meet their parents.

d. _____ ?

I am going to London next week.

2. Write sentences using “be going to”. Follow the example. (20p)

a. We / visit / the Louvre / St Paul's Cathedral.

We aren't going to visit the Louvre; we are going to visit St Paul's Cathedral.

b. They / read / a book / a magazine.

c. He / visit / the British Museum / the Science Museum.

d. We / play / in a concert / at a party.

e. I / study / History / Maths.

3. Write the verbs in the Gerund. (20p)

a. I love _____ (play) computer games.

d. We hate _____ (be) alone.

b. My mother doesn't like _____ (read) very much.

e. Katie enjoys _____ (try) new sports.

c. She likes _____ (watch) TV very much.

f. They like _____ (go) for walks in the park.

4. Use the information to complete the sentences. Follow the example. (25p)

a. Linda is *shorter* (short) _____ David but Pat is _____ (short) of the three.

b. David is _____ (heavy) Linda but Pat is _____ (heavy) of the three.

c. Pat is _____ (short) Linda are David is _____ (heavy) of the three.

	Height	Weight
David	1,55 m	45 kg
Linda	1,50 m	40 kg
Pat	1,40 m	50 kg

GAME 3 – LEVEL 3

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

1. Complete the sentences using **some or **any**. (16p)**

- a. I have got _____ books on the table.
- b. The teacher doesn't have _____ pens.
- c. The baker sells _____ delicious cakes.
- d. The butcher doesn't have _____ fish.

2. Rewrite the sentences in the negative. (20p)

- a. We need something from the supermarket.

- b. I found this book somewhere.

- c. My mother bought some shoes in this shop.

- d. He wants something to dress.

- e. I saw someone in the park.

3. Find out the name of the correct shop or service. (30p)

- a. You buy bread and cakes in this place.

- b. You can read and borrow books.

- c. You can buy salmon, tuna, cod fish.

- d. You can have a haircut in this place.

- e. You can buy apples, carrots, bananas.

4. Complete the sentences using **is / isn't or **are / aren't**. (24p)**

- a. There _____ some flowers in the jar.

- d. There _____ an apple in my bag.

- b. There _____ some milk left in the carton.

- e. There _____ any water in my glass!

- c. There _____ any oranges in the tree!

- f. There _____ some carrots on the fridge.

TEST 1A

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

A My name is Robert and his name is Brian. We are twin brothers. We are 12 years old and we are from the USA.
Our birthday is on 10th July.
We are in Year 6 and we love football and music!

B Hi. I'm Chris. I'm 13 years old and I'm from Toronto in Canada.
My birthday is on 2nd May.
I've got a sister. Her name is Kelly. She's 18.
I love school and I love animals. I have got a dog: *Pixie*. *Pixie* is big and black.

1. Are the sentences about text A **True (T)** or **False (F)**? (8p)

- a. Robert and Brian are twins.
- b. They are British.
- c. Their birthday is in the summer.
- d. They are in Year 6.

2. Answer the questions about text B. (15p)

- a. How old is Chris? _____
- b. Where is she from? _____
- c. What nationality is she? _____
- d. What's her sister's name? _____
- e. What's her dog's name? _____

3. Write questions for the answers. (15p)

- a. _____? Her name is Chris.
- b. _____? I'm 13 years old.
- c. _____? He is American.
- d. _____? My sister is 18.
- e. _____? *Pixie* is black.

4. Complete the sentences with *my / mine, her / hers, your / yours, their / theirs* or *our / ours*. (15p)

- a. I have a friend. _____ friend is Brazilian.
- b. You have got a car. It's _____.
- c. Mary and Susan have got a dog. It's _____ dog.
- d. We have got games. They are _____.
- e. Today is Sally's birthday. It's _____ birthday.

5. What nationality are they? (15p)

- a. I'm from Spain. I'm _____
- b. She's from Scotland. She's _____
- c. They are from China. They are _____
- d. You are from Australia. You are _____
- e. He is from Britain. He is _____

6. Write the following numbers in full. (12p)

- a. 12 -- _____
- b. 25 - _____
- c. 47 - _____
- d. 62 - _____
- e. 100 - _____
- f. 150 - _____

7. Write the dates. (10p)

- a. 03/03 - _____
- b. 16/05 - _____
- c. 22/10 - _____
- d. 10/04 - _____
- e. 31/12 - _____

8. Write a text about (name, age, nationality, birthday...). (10p)

TEST 1B

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

A My name is Robert and his name is Brian. We are twin brothers. We are 12 years old and we are from the USA.
Our birthday is on 10th July.
We are in Year 6 and we love football and music!

B Hi. I'm Chris. I'm 13 years old and I'm from Toronto in Canada.
My birthday is on 2nd May.
I've got a sister. Her name is Kelly. She's 18.
I love school and I love animals. I have got a dog: *Pixie*. *Pixie* is big and black.

1. Say if the sentences about text A are **True (T)** or **False (F)**. (8p)

- a. Robert and Brian are twins.
- b. They are British.
- c. Their birthday is in the summer.
- d. They are in Year 6.

2. Match the questions about text B with the answers. (15p)

- | | | |
|------------------------------|---|--------------------------|
| a. How old is Chris? | • | • 1. She is Canadian. |
| b. Where is she from? | • | • 2. It's <i>Pixie</i> . |
| c. What nationality is she? | • | • 3. She's thirteen. |
| d. What's her sister's name? | • | • 4. Her name is Kelly. |
| e. What's her dog's name? | • | • 5. She's from Toronto. |

3. Write questions for the answers. Choose the interrogative pronoun from the box. (15p)

- | | |
|-----------------------------|------------------------|
| a. _____ is her name? | Her name is Chris. |
| b. _____ are you from? | I'm from Canada. |
| c. _____ nationality is he? | He is American. |
| d. _____ is your sister? | My sister is 18. |
| e. _____ is <i>Pixie</i> ? | <i>Pixie</i> is black. |

- How old
- What
- Where
- What colour
- What

4. Circle the correct words. (15p)

- a. I have a friend. **My / Mine** friend is Brazilian.
- b. You have got a car. It's **your / yours**.
- c. Mary and Susan have got a dog. It's **their / theirs** dog.
- d. We have got games. They are **our / ours**.
- e. Today is Sally's birthday. It's **her / hers** birthday.

5. What nationality are they? (15p)

- a. I'm from Spain. I'm _____
- b. She's from Scotland. She's _____
- c. They are from China. They are _____
- d. You are from Australia. You are _____
- e. He is from Britain. He is _____

6. Write the numbers. (12p)

- a. twelve - _____
- b. twenty-five - _____
- c. forty-seven - _____
- d. sixty-two - _____
- e. a hundred - _____
- f. a hundred and fifty - _____

7. Write the dates. (10p)

- a. 03/03 - _____
- b. 16/05 - _____
- c. 22/10 - _____
- d. 10/04 - _____
- e. 31/12 - _____

8. Complete the text about yourself (name, age, nationality, birthday...) (10p)

My _____ is _____. I _____ years old.
I'm from _____. I'm _____. _____ birthday is on _____.
I love _____ and _____.

TEST 2A

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

Hi! I'm Thomas. I'm 13. I'm tall and slim. I've got short blond hair and my eyes are blue. I'm wearing my favourite sweatshirt and jeans.

This is my bedroom. I love my bedroom! There is a bed and a big window above it. There are lots of trees outside the bedroom. I have got a desk near the bed. My laptop is on the desk and my books are on the shelves over the desk.

At the moment I am doing my homework and studying. I have a Maths test tomorrow!

1. Answer the questions about the text. (18p)

- a. Is Thomas fat? _____
- b. What colour are his eyes? _____
- c. What is he wearing? _____
- d. Where is the window? _____
- e. Where is the desk? _____
- f. What is he doing? _____

2. Complete the tables with the singular or plural forms of the words. (8p)

Singular	Plural
bag	
	skirts
watch	
man	

Singular	Plural
	wolves
wife	
child	
	feet

3. Look at the pictures and complete with **is / isn't, are / aren't, has got / hasn't got. (15p)**

This is Karen. She **a)** _____ Italian. She **b)** _____ fat. She **c)** _____ blond hair. She **d)** _____ curly hair. Her eyes **e)** _____ blue.

This is Mark. He is British. He **f)** _____ blond hair. His hair **g)** _____ long. He **h)** _____ red hair. His eyes **i)** _____ brown. He **j)** _____ freckles.

4. Look at the picture and complete the sentences. With **is, are, a, an** and the prepositions of place.

(10p)

- a. There _____ two bookcases in the bedroom.
- b. There _____ a desk _____ the bookcases.
- c. There is _____ orange rug _____ the chair.
- d. There is _____ bedside table _____ the bed.
- e. There _____ three pictures _____ the wall.

5. What are these people doing?

(12p)

- a. He _____
- b. They _____
- c. She _____
- d. They _____

6. Write the sentences in the negative form.

(15p)

- a. She is studying. _____
- b. My parents are sleeping. _____
- c. I am playing a game. _____
- d. I have got blue eyes. _____
- e. She has got long hair. _____

7. Complete with the correct question tag.

(12p)

- a. He is tall, _____?
- b. Thomas has got a brother, _____?
- c. They aren't British, _____?
- d. You have got a big house, _____?

8. Write a text describing yourself (body, hair, eyes, clothes...).

(10p)

TEST 2B

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

Hi! I'm Thomas. I'm 13. I'm tall and slim. I've got short blond hair and my eyes are blue. I'm wearing my favourite sweatshirt and jeans.

This is my bedroom. I love my bedroom! There is a bed and a big window above it. There are lots of trees outside the bedroom. I have got a desk near the bed. My laptop is on the desk and my books are on the shelves over the desk.

At the moment I am doing my homework and studying. I have a Maths test tomorrow!

1. Are these sentences True(T) or False (F)? (18p)

- a. Thomas is fat.
- b. His eyes are green.
- c. He is wearing a sweatshirt.
- d. The window is above the bed.
- e. He has got a desk.
- f. He is studying Maths.

2. Complete the table with the singular or plural forms of the words. (8p)

Singular	Regular plural
bag	
skirt	skirts
watch	
cap	

Singular	Regular plural
wolf	wol _ _ _
wife	wi _ _ _
foot	f _ _ t
man	m _ _ n

3. Look at the pictures and the correct option. (15p)

This is Karen. She **a) is / are** Italian. She **b) is / isn't** fat. She **c) has got / have got** blond hair. She **d) has got / hasn't got** curly hair. Her eyes **e) is / are** blue.

This is Mark. He is British. He **f) has got / hasn't got** blond hair. His hair **g) is / isn't** long. He **h) hasn't got / haven't got** red hair. His eyes **i) are / aren't** brown. He **j) has got / hasn't got** freckles.

4. Look at the picture and circle the right answer.

(10p)

- a. There **is / are** two bookcases in the bedroom.
- b. There is **a / an** desk **between / above** the bookcases.
- c. There is **a / an** orange rug **under / on** the chair.
- d. There is **a / an** bedside table **between / next to** the bed.
- e. There **is / are** three pictures **in / on** the walls.

5. What are these people doing?

(12p)

- a. He _____
- b. They _____
- c. She _____
- d. They _____

6. Write the sentences in the negative form.

(15p)

- a. She **is** studying. _____
- b. My parents **are** sleeping. _____
- c. I **am** playing a game. _____
- d. I **have** got blue eyes. _____
- e. She **has** got long hair. _____

7. Match the sentences and the question tags.

(12p)

- a. He is tall, •
- b. Thomas has got a brother, •
- c. They aren't British, •
- d. You have got a big house, •
- 1. are they?
- 2. isn't he?
- 3. haven't you?
- 4. hasn't he?

8. Complete the text describing yourself (body, hair, eyes, clothes...).

(10p)

I am _____ (tall / short) and _____ (thin / slim / fat). I have got _____, _____ hair. My eyes are _____. I am wearing _____

TEST 3A

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

Look at my family! Isn't it lovely? I'm Daniel, on the right. My father is a truck driver and my mother is a teacher at the local school. I have a brother, Richard. He is 14 and my sister Amy is 12. They are students like me.

My father has got two sisters: my aunt Emily, who is a journalist, and my aunt Kelly, my favourite writer. She always tells us great stories! They live in Leeds, so we don't meet very often. My mother has got a brother, uncle Jack. I love my uncle. He is a dentist and he is very funny!

When I grow up I want to work with computers. I want to be a computer programmer or a game designer!

1. Complete the table with the jobs.

(10p)

Daniel's father	a.
Daniel's mother	b.
Aunt Emily	c.

Aunt Kelly	d.
Uncle Jack	e.

2. Answer the questions about the text.

(15p)

- a. Where does Daniel's mother work? _____
- b. How old is Daniel's brother? _____
- c. What's Daniel's sister's name? _____
- d. Where do Daniel's aunts live? _____
- e. What's Daniel's dream job? _____

3. What are these jobs?

(8p)

a. _____

b. _____

c. _____

d. _____

4. Look at the family tree and complete the sentences with the family members. (12p)

- a. John is George's _____
- b. Mona is Jack's _____
- c. David is Daniel's _____
- d. Amy is Mary's _____
- e. Daniel is Emily's _____
- f. George is Grace's _____

5. Complete the sentences with in, on or at. (8p)

- a. My birthday is _____ the winter, _____ 28th December.
- b. School finishes _____ 1 p.m. _____ Friday.

6. Write the adverb of frequency in the right place. (9p)

- a. I play football on the street. (never) _____
- b. She gets the best marks. (always) _____
- c. The bus is late. (usually). _____

7. Complete the sentences with the verbs in the Present Simple. (15p)

- a. Daniel _____ (love) computers.
- b. I _____ (go) to school by bus.
- c. Amy _____ (want) to be a model.
- d. Richard _____ (do) his homework in the afternoon.
- e. David's parents _____ (like) reading.

8. Write the sentences in the negative form. (15p)

- a. Daniel lives in Paris. _____
- b. Daniel has got two sisters. _____
- c. They work in my school. _____
- d. Uncle Jack is very funny. _____
- e. David's father drives a taxi. _____

9. Write a text about your family (names, ages, jobs...). (8p)

TEST 3B

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

Look at my family! Isn't it lovely? I'm Daniel, on the right. My father is a truck driver and my mother is a teacher at the local school. I have a brother, Richard. He is 14 and my sister Amy is 12. They are students like me.

My father has got two sisters: my aunt Emily, who is a journalist, and my aunt Kelly, my favourite writer. She always tells us great stories! They live in Leeds, so we don't meet very often. My mother has got a brother, uncle Jack. I love my uncle. He is a dentist and he is very funny!

When I grow up I want to work with computers. I want to be a computer programmer or a game designer!

1. Complete the table with the family's jobs.

(10p)

Daniel's father	a.
Daniel's mother	b.
Aunt Emily	c.

Aunt Kelly	d.
Uncle Jack	e.

2. Match the questions with the answers.

(15p)

- | | |
|--|--|
| <ul style="list-style-type: none"> a. Where does Daniel's mother work? • b. How old is Daniel's brother? • c. What's Daniel's sister's name? • d. Where do Daniel's aunts live? • e. What's Daniel's dream job? • | <ul style="list-style-type: none"> • 1. They live in Leeds. • 2. He is 14. • 3. She works at the local school. • 4. Computer programmer or game designer. • 5. Her name is Amy. |
|--|--|

3. What are these jobs? Complete with **-er** or **-ist**.

(8p)

a. Scient _____

b. Pian _____

c. Football play _____

d. Photograph _____

4. Look at the family tree and match the sentences with the family members. (12p)

- a. John is George's • • **1. granddaughter**
- b. Mona is Jack's • • **2. husband**
- c. David is Daniel's • • **3. mother**
- d. Amy is Mary's • • **4. nephew**
- e. Daniel is Emily's • • **5. father**
- f. George is Grace's • • **6. grandfather**

5. Complete the sentences with in, on or at. (8p)

- a. My birthday is _____ the winter. c. I was born _____ 2000.
- b. School finishes _____ 1 p.m. d. _____ Christmas I stay at home with my family.

6. Write the adverb of frequency in the right place. (9p)

- a. I _____ play _____ football on the street. (never)
- b. She _____ gets _____ the best marks. (always)
- c. The bus _____ is _____ late. (usually)

7. Choose the right option to complete the sentences in the Present Simple. (15p)

- a. Daniel *love / loves* computers. d. Richard *do / does* his homework in the afternoon.
- b. I *go / goes* to school by bus. e. David's parents *like / likes* reading.
- c. Amy *want / wants* to be a model.

8. Write the sentences in the negative form. (15p)

- a. Daniel lives in Paris. _____
- b. Daniel has got two sisters. _____
- c. They work in my school. _____
- d. Uncle Jack is very funny. _____
- e. David's father drives a taxi. _____

9. Complete the following table about your family. (8p)

	Name	Age	Occupation
Father			
Mother			
Brother / Sister			
Grandfather / Grandmother			

TEST 4A

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

Hello! We are Cyndy, Carol and Cathy. Our parents are friends and we usually spend the summer holidays together.

Last summer we went to Portugal. We travelled by plane and we met our Portuguese friends at the airport. Then they took us to their fabulous house in Vila Nova de Milfontes. It is a quiet village with a magnificent beach. We spent the days swimming!

We loved everything in Portugal. The weather was wonderful, the food was delicious and the people were very welcoming.

1. Answer the questions about the text. (15p)

a. Who are the girls in the picture?

b. Do they spend the summer holidays together? Why / why not?

c. When did they go to Portugal?

d. Did they travel by car?

e. What did they do in Vila Nova de Milfontes?

2. Write questions for these answers. (12p)

a. _____

Their Portuguese friends met them at the airport.

b. _____

They stayed in a fabulous house in Vila Nova de Milfontes.

c. _____

Yes, they did. They loved everything in Portugal.

d. _____

Portuguese people were very welcoming.

3. Label the following pictures.

(12p)

a. _____

b. _____

c. _____

d. _____

4. Complete the sentences with **was / were**.

(12p)

- a. My friends _____ very welcoming.
- b. The Portuguese weather _____ warm and sunny.
- c. The water _____ clean and blue.
- d. _____ you surprised at the food?
- e. _____ Carol scared at the waves?
- f. My parents and I _____ happy with the holidays.

5. Complete the following grid with the missing regular verbs.

(15p)

Infinitive	Past Simple
To live	
To work	
To study	

Infinitive	Past Simple
To enjoy	
To stop	

6. Write the verbs in brackets in the Past Simple.

(24p)

- a. Yesterday I _____ (not visit) my grandparents.
- b. Last summer we _____ (have) a great time at *Disneyland*.
- c. Some years ago they _____ (go) to Brazil.
- d. _____ (you / buy) any souvenirs?
- e. Last week I _____ (see) a brochure about the Caribbean.
- f. They _____ (not eat) grilled sardines in Portugal.

7. Write a paragraph about your last summer holidays.

(10p)

TEST 4B

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

Hello! We are Cyndy, Carol and Cathy. Our parents are friends and we usually spend the summer holidays together.

Last summer we went to Portugal. We travelled by plane and we met our Portuguese friends at the airport. Then they took us to their fabulous house in Vila Nova de Milfontes. It is a quiet village with a magnificent beach. We spent the days swimming!

We loved everything in Portugal. The weather was wonderful, the food was delicious and the people were very welcoming.

1. Are these sentences True (T) or False (F)?

(15p)

- a. The girls in the picture are sisters.
- b. They never spend the holidays together.
- c. They went to Portugal last summer.
- d. They went by plane.
- e. They swam all the time.

2. Match the questions with the answers.

(12p)

- a. Where did their friends live?
 - b. Where did their Portuguese friends meet them?
 - c. What were the Portuguese people like?
 - d. What did they like in Portugal?
- 1. Their Portuguese friends met them at the airport.
 - 2. They lived in a fabulous house in Vila Nova de Milfontes.
 - 3. They loved everything in Portugal.
 - 4. The Portuguese people were very welcoming.

3. Label the following pictures.

(16p)

a. _____ b. _____ c. _____ d. _____

4. Complete the sentences with **was** or **were**.

(12p)

- a. They _____ very welcoming.
- b. It _____ warm and sunny.
- c. It _____ a clean and blue sea.
- d. _____ you surprised at the food?
- e. _____ she scared of the waves?
- f. We _____ happy with the holidays.

5. Complete the following grid with the missing regular verbs.

(12p)

Infinitive	Past Simple
To live	
To work	
To study	
To enjoy	
To stop	

6. Complete the sentences with the verbs in the Past Simple.

(24p)

- a. Yesterday I _____ (not visit) my grandparents.
- b. Last summer we _____ (have) a great time at Disneyland.
- c. Some years ago they _____ (go) to Brasil.
- d. _____ (you / buy) any souvenirs?
- e. Last week I _____ (see) a brochure about the Caribbean.
- f. They _____ (not eat) grilled sardines in Portugal.

7. Write a paragraph about your last summer holidays.

(9p)

Last summer I _____ to _____. I travelled with my _____ and my _____. We _____ and we _____. It was great!

TEST 5A

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

My name's Ashley and I go to a great school! My school has everything we need! Big airy classrooms for Science, Art, Mathematics, English, Computers... We have a great lab to do experiments. We also have a big gym for sports: we play basketball, handball, we do gymnastics. Outside we also have a football pitch and tennis courts.

In the library we have lots of books and computers. We can surf the net there, and do group work. The problem is we must be quiet. It's difficult sometimes.

I love my school, my teachers and my school friends!

1. Are these sentences True (T) or False (F)?

(18p)

a. The classrooms in Ashley school are small.

d. The students can play tennis at school.

b. The school has a Computer Room.

e. There aren't computers in the library.

c. The school doesn't have a lab.

f. Ashley doesn't like her teachers.

2. Complete the sentences with can or must.

(15p)

a. At school Ashley _____ learn many things.

b. She _____ respect the teachers.

c. She _____ play tennis and football.

d. In the school library she _____ be quiet.

e. She _____ surf the net.

3. What are these people going to do tomorrow? Make sentences with be going to.

(20p)

a. Rita / visit her grandmother? Yes

b. Michael and Andrew / play football? Yes

c. You / buy a new game? No

d. We / do our homework? Yes

e. He / finish the book? No

4. Complete the sentences with the Gerund.

(15p)

- a. Ashley loves _____ but she hates _____.
- b. Trevor loves _____ but he hates _____.
- c. Owen loves _____ but he hates _____.

	Loves 😊	Hates 😞
Ashley	Cook	Clean the house
Trevor	Listen to music	Swim
Owen	Skate	Read

5. Use the information to complete the sentences. Use the Comparative and the Superlative of adjectives.

(18p)

	HEIGHT (Tall)
Peter	1,34m
Alex	1,40m
Carrie	1,34m
Mona	1,38m

	PRICE (Expensive)
Dress	€45
Shirt	€45
Hat	€20
Jacket	€65

- a. Peter is _____ Carrie.
- b. Mona is _____ Peter.
- c. Alex is _____ of all.
- d. The shirt is _____ the hat.
- e. The dress is _____ the shirt.
- f. The jacket is _____ of all.

6. Write the directions.

(14p)

- a. You are at the Bus Station. You want to go to the Post Office.

- b. You are at the Post Office. You want to go to the Stage College.

TEST 5B

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

My name's Ashley and I go to a great school! My school has everything we need! Big airy classrooms for Science, Art, Mathematics, English, Computers... We have a great lab to do experiments. We also have a big gym for sports: we play basketball, handball, we do gymnastics. Outside we also have a football pitch and tennis courts.

In the library we have lots of books and computers. We can surf the net there, and do group work. The problem is we must be quiet. It's difficult sometimes.

I love my school, my teachers and my school friends!

1. Are these sentences **True (T)** or **False (F)**? (18p)

- | | | | |
|---|--------------------------|--|--------------------------|
| a. The classrooms in Ashley school are small. | <input type="checkbox"/> | d. The students can play tennis at school. | <input type="checkbox"/> |
| b. The school has a Computer Room. | <input type="checkbox"/> | e. There aren't computers in the library. | <input type="checkbox"/> |
| c. The school doesn't have a lab. | <input type="checkbox"/> | f. Ashley doesn't like her teachers. | <input type="checkbox"/> |

2. Complete the sentences with **can** or **must**. (15p)

- a. At school Ashley _____ learn many things. (Possibility)
- b. She _____ respect the teachers. (Obligation)
- c. She _____ play tennis and football. (Possibility)
- d. In the school library she _____ be quiet. (Obligation)
- e. She _____ surf the net. (Possibility)

3. What are these people going to do tomorrow? Complete sentences with **be going to**. (20p)

- a. Rita _____ (not visit) her grandmother.
- b. Michael and Andrew _____ (play football).
- c. You _____ (not buy) a new game.
- d. We _____ (do) our homework.
- e. He _____ (not finish) the book.

4. Complete the sentences with the Gerund.

(15p)

- a. Ashley loves _____ but she hates _____.
- b. Trevor loves _____ but he hates _____.
- c. Owen loves _____ but he hates _____.

	Loves 😊	Hates 😞
Ashley	Cook	Clean the house
Trevor	Listen to music	Swim
Owen	Skate	Read

5. Use the information to complete the sentences. Use the Comparative and the Superlative of adjectives.

(18p)

	HEIGHT (Tall)
Peter	1,34m
Alex	1,40m
Carrie	1,34m
Mona	1,38m

	PRICE (Expensive)
Dress	€45
Shirt	€45
Hat	€20
Jacket	€65

- a. Peter is _____ Carrie.
- b. Mona is _____ Peter.
- c. Alex is _____ of all.
- d. The shirt is _____ the hat.
- e. The dress is _____ the shirt.
- f. The jacket is _____ of all.

6. Follow the directions and say where you want to go.

(14p)

- a. You are at the Bus Station. Turn left and go along the street. Take the third on the left and it's on your right.

- b. You are at the Post Office. Turn left and go straight ahead. Take the second on the left, go straight ahead and it's on the left.

TEST 6A

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

I'm Mary and I love shopping! Every weekend I go to the supermarket with my parents and we have lots of fun!

I love the supermarket because there are all the shops there! We can go to the greengrocer's section and buy vegetables and fresh fruit; we can go to the baker's and buy bread and delicious cakes. There's also the butcher's, the fishmonger, the bookshop section...and the toy section! My favourite! I always go around and look for the new games and toys. I don't usually ask my mother to buy something.

I know we need more important things for our daily life, like fruit, vegetables, flour, cereal, milk, cheese. Parents spend a lot of money and we need to help them!

1. Answer the questions about the text. (18p)

- a. When does Mary go to the supermarket? _____
- b. Does she enjoy going to the supermarket? _____
- c. What can you buy in the greengrocer's section? _____
- d. Where can you buy bread and cakes? _____
- e. What's Mary's favourite section at the supermarket? _____
- f. Why doesn't she ask her parents to buy something? _____

2. Write the name of the shops or services where you can... (10p)

- a. ... buy sausages, hamburgers, beef. _____
- b. ... have your hair cut. _____
- c. ... buy boots, shoes, trainers. _____
- d. ... take care of your teeth. _____
- e. ... buy some medicine. _____

3. Complete the sentences with **How many or **How much**. (15p)**

- a. _____ milk is there in the fridge?
- b. _____ olive oil do we need?
- c. _____ potatoes are there in the pantry?
- d. _____ water do you drink every day?
- e. _____ shampoo is there in the bottle?

4. Complete with **is** or **are** and **a** or **some**.

(15p)

- a. There _____ sugar.
- b. There _____ onions.
- c. There _____ banana.
- d. There _____ flowers.
- e. There _____ carrot.

5. Look at the recipe and decide if you need **some**, **any** or **no**.

(12p)

- a. I need _____ flour.
- b. I need _____ eggs.
- c. I need _____ water.
- d. I don't need _____ orange juice.
- e. I need _____ vanilla.
- f. I need _____ cocoa powder.
- g. I don't need _____ chocolate.
- h. I need _____ sugar.

Ingredients

- 125g flour
- 25g cocoa powder
- 150g sugar
- 50g butter
- 3 eggs
- 8 table spoons of milk
- 50g cream cheese

6. Rewrite these sentences replacing the words in **bold** with the words given. You may have to change them into the negative or the affirmative form.

(15p)

- a. I have **some** friends. _____ (no)
- b. She eats **no** vegetables. _____ (any)
- c. The butcher doesn't sell **any** eggs. _____ (no)
- d. I don't need **any** books. _____ (some)
- e. They have **no** milk. _____ (some)

7. Use the words in the box to complete the sentences.

(15p)

- a. I have to go _____ to buy a new dress.
- b. Do you need _____ from the baker's?
- c. I'm bored. I have _____ to go.
- d. James is at the door talking to _____.
- e. My father knows _____ about cars. He's a mechanic.

- nowhere
- everything
- someone
- somewhere
- anything

TEST 6B

NAME: _____

MARK: _____

CLASS: _____ No.: _____ DATE: _____

TEACHER: _____

I'm Mary and I love shopping! Every weekend I go to the supermarket with my parents and we have lots of fun!

I love the supermarket because there are all the shops there! We can go to the greengrocer's section and buy vegetables and fresh fruit; we can go to the baker's and buy bread and delicious cakes. There's also the butcher's, the fishmonger, the bookshop section...and the toy section! My favourite! I always go around and look for the new games and toys. I don't usually ask my mother to buy something.

I know we need more important things for our daily life, like fruit, vegetables, flour, cereal, milk, cheese. Parents spend a lot of money and we need to help them!

1. Match the questions with the answers.

(18p)

- | | | |
|--|---|---|
| a. When does Mary go to the supermarket? | • | • 1. It's the toy section. |
| b. Does she enjoy going to the supermarket? | • | • 2. You can buy vegetables and fruit. |
| c. What can you buy in the greengrocer's section? | • | • 3. He knows they need to buy more important things. |
| d. Where can you buy bread and cakes? | • | • 4. Every weekend. |
| e. What's Mary's favourite section at the supermarket? | • | • 5. At the baker's. |
| f. Why doesn't she ask her parents to buy something? | • | • 6. Yes, she does. |

2. Write the name of the shops or services where you can...

(10p)

- a. ... buy sausages, hamburgers, beef. _____
- b. ... have your hair cut. _____
- c. ... buy boots, shoes, trainers. _____
- d. ... take care of your teeth. _____
- e. ... buy some medicine. _____

3. Complete the sentences with **How many** or **How much**.

(15p)

- a. _____ milk is there in the fridge?
- b. _____ olive oil do we need?
- c. _____ potatoes are there in the pantry?
- d. _____ water do you drink every day?
- e. _____ shampoo is there in the bottle?

4. Complete with **is** or **are** and **a** or **some**.

(15p)

- a. There _____ sugar.
- b. There _____ onions.
- c. There _____ banana.
- d. There _____ flowers.
- e. There _____ carrot.

5. Look at the recipe and choose the right model.

(12p)

- a. I need **some** / **a** flour
- b. I need **some** / **any** eggs
- c. I need **any** / **no** water
- d. I don't need **a** / **any** orange juice
- e. I need **no** / **some** vanilla
- f. I need **some** / **a** cocoa powder
- g. I don't need **no** / **any** chocolate
- h. I need **some** / **any** sugar

Ingredients

- 125g flour
- 25g cocoa powder
- 150g sugar
- 50g butter
- 3 eggs
- 8 table spoons of milk
- 50g cream cheese

6. Rewrite these sentences replacing the words in **bold** with the words given. You may have to change them into the negative or the affirmative form.

(15p)

- a. I have **some** friends. _____ (no)
- b. She eats **no** vegetables. _____ (any)
- c. The butcher doesn't sell **any** eggs. _____ (no)
- d. I don't need **any** books. _____ (some)
- e. They have **no** milk. _____ (some)

7. Circle the correct words.

(15p)

- a. I have to go **somewhere** / **thing** to buy a new dress.
- b. Do you need **anyone** / **thing** from the baker's?
- c. I'm bored. I have **nothing** / **where** to go
- d. James is at the door talking to **someone** / **where**.
- e. My father knows every**thing** / **where** about cars. He's a mechanic.

SOLUÇÕES

Fichas Extra Help

GAME 1 – LEVEL 1

1.

Rita: Portuguese

Richard: English

Chang: Japanese

Paulo: Italian

2.

a) 1st January.

b) 14th February.

c) 25th December.

d) 31st October.

3.

a) What

b) How old

c) Where

d) When

4.

a) their... theirs.

b) his... his.

c) your... yours.

d) my... mine.

5. His name is James Games. He is thirteen years old. He's from Britain. His birthday is on 19th September.

GAME 1 – LEVEL 2

1.

a) has got

b) have got

c) have got

d) has got

e) have got

2. woman; feet; shoes; child; scarves.

3.

a) is playing... / is drinking...

b) are reading...

c) aren't doing... / are talking...

d) isn't studying... / is watching...

e) are you doing... / am doing...

4. John is tall and thin. He has got short straight black hair. His eyes are small and brown.

Diana is very tall and slim. She has got short curly blond hair. Her eyes are green.

GAME 1 – LEVEL 3

1.

a) a... the

b) an... the

c) a... the

d) an... the

2.

a) on the chair / on the shelf.

b) on the desk.

c) under the bed.

d) behind the door.

e) on the desk.

3.

c) there isn't a bike.

d) there are two dolls.

e) there are many CDs.

f) there isn't a skateboard.

4.

a) have they?

b) aren't you?

c) has he?

d) aren't we?

e) aren't they?

f) isn't it?

GAME 2 – LEVEL 1

1.

a) a

b) Ø

c) Ø

d) an

e) Ø

f) Ø

2.

a) Dentist

b) Reporter

c) Receptionist

d) Doctor

e) Writer

f) Pilot

3.

a) 's

b) '

c) '

d) 's

e) 's

4.

b) Alice is Katie's mother. She is a florist.

c) Clare is Katie's aunt. She is a pianist.

d) Clive is Katie's uncle. He's a teacher.

GAME 2 – LEVEL 2

1.

a) in

d) at

b) on

e) on

c) at

2.

- a) I always do my homework in the afternoon.
- b) Holly sometimes dances hip hop on Saturdays.
- c) The books are usually fun.
- d) We never go to school by car.
- e) The dog is often in the kitchen.

3.

- a) Paul doesn't love cakes. He loves fruit.
- b) We don't go to bed early. We go to bed late.
- d) Holly doesn't dance jazz. Holly dances hip hop.

4.

- b) Does Holly have many friends?
- c) Do James and Paul play football every day?
- d) Does Paul drink milk at breakfast?
- e) Do we / you love sports?

GAME 2 – LEVEL 3

1.

- a) was
- b) is
- c) were
- d) were
- e) are / were

2.

- a) We weren't in Australia last year.
- b) I didn't have a lot of fun in the beach.
- c) James didn't visit his new friends.
- d) Paul didn't do many radical sports.

3.

- a) went;
- b) loved;
- c) had,
- d) walked;
- e) played;
- f) swam;
- g) ate,
- h) drove;
- i) returned;
- j) enjoyed.

4.

- c) Did they enjoy themselves a lot?
- d) Do I like the countryside?
- e) Does he drink a lot of tea every day?
- f) Did he go to some beautiful beaches in Portugal?
- g) Did Holly see many wild animals in the countryside?

GAME 3 – LEVEL 1

1.

- a) must
- b) can
- c) can

d) can

e) can

f) must

g) can

h) must

2.

- b) Go to bed!
- c) Study more!
- d) Go to the canteen!
- e) Go to the teacher's room!

3.

- a) Necessity
- b) Obligation
- c) Ability
- d) Possibility

4.

- a) Go straight ahead.
- b) Turn left
- c) Turn right
- d) Go down.

GAME 3 – LEVEL 2

1.

- a) What are we going to watch?
- b) Who is he going to see?
- c) Who are they going to meet?
- d) When are you going to London?

2.

- b) They aren't going to read a book. They are going to read a magazine.
- c) He isn't going to visit the British Museum. He's going to visit the Science Museum.
- d) We aren't going to play in a concert. We are going to play at a party.
- e) I am not going to study History. I'm going to study Maths.

3.

- a) playing
- b) reading
- c) watching
- d) being
- e) trying
- f) going

4.

- a) than... the shortest.
- b) heavier than... the heaviest.
- c) shorter than... the heaviest.

GAME 3 – LEVEL 3

1.

- a) some
- b) any

- c) some
- d) any

2.

- a) We don't need anything from the supermarket.
- b) I couldn't find this book anywhere.
- c) My mother didn't buy any shoes in this shop.
- e) He doesn't want anything to dress.
- f) I didn't see anyone in the park.

3.

- a) The baker's.
- b) The library.
- c) The fishmonger's.
- d) The hairdresser.
- e) The greengrocer's.

4.

- a) are
- b) is
- c) aren't
- d) is
- e) isn't
- f) are

Testes de *listening* e testes diferenciados

LISTENING TEST 1

1.

- a) Chris
- b) 13
- c) Canada
- d) 18
- e) Black

2.

- a) American
- b) French
- c) Brazilian
- d) Greek

3.

- a) 49
- b) 13
- c) 125
- d) 4789

4.

- a) 2nd March 1991.
- b) 19th May 2001.
- c) 23rd June 2000.
- d) 11th August 1985.

TEST 1 A

1.

- a) True

- b) False

- c) True

- d) True

2.

- a) Chris is 13 years old.
- b) She's from Toronto, Canada.
- c) She's Canadian.
- d) Her sister's name is Kelly.
- e) Her dog's name is *Pixie*.

3.

- a) What's her name?
- b) How old are you?
- c) What nationality is Robert/Brian?
- d) How old is your sister?
- e) What colour is *Pixie*?

4.

- a) My
- b) yours
- c) their
- d) ours
- e) her

5.

- a) Spanish
- b) Scottish
- c) Chinese
- d) Australian
- e) British

6.

- a) Twelve
- b) Twenty-five
- c) Forty-seven
- d) Sixty-two
- e) A hundred
- f) A hundred and fifty

7.

- a) 3rd March
- b) 16th May
- c) 22nd October
- d) 10th April
- e) 31st December

8. Personal answer.

TEST 1 B

1.

- a) True
- b) False
- c) True
- d) True

2.

- a) 3
- b) 5
- c) 1

d) 4

e) 2

3.

a) What

b) Where

c) What

d) How old

e) What colour

4.

a) My

b) yours

c) their

d) ours

e) her

5.

a) Spanish

b) Scottish

c) Chinese

d) Australian

e) British

6.

a) 12

b) 25

c) 47

d) 62

e) 100

f) 150

7.

a) 3rd March

b) 16th May

c) 22nd October

d) 10th April

e) 31st December

8. Personal answer.

LISTENING TEST 2

1.

a) True

b) False

c) False

d) True

e) True

2.

a) Plural

b) Plural

c) Singular

d) Singular

3.

	HEIGHT/BUILT	HAIR	EYES
SHORT	X		
TALL			
FAT	X		
SLIM			
BLOND			
BROWN		X	
BLACK			
BLUE			X
GREEN			
CURLY			
STRAIGHT		X	

TEST 2A

1.

a) No, he isn't.

b) His eyes are blue.

c) He is wearing a sweatshirt and jeans.

d) The window is above the bed.

e) The desk is near the bed.

f) He is doing his homework and studying.

2.

Singular	Plural
bag	bags
skirt	skirts
watch	watches
man	men

Singular	Plural
wolf	wolves
wife	wives
child	children
foot	feet

3.

a) is

b) isn't

c) has got

d) hasn't got

e) are

f) hasn't got.

g) isn't

h) hasn't got

i) are

j) hasn't got

4.

a) are

b) is... between

c) an... under

d) a... next to

e) are... on

5.

a) is watching TV.

b) are studying.

- c) is playing football.
 d) are eating.
- 6.**
 a) She isn't studying.
 b) My parents aren't sleeping.
 c) I am not playing a game.
 d) I haven't got blue eyes.
 e) She hasn't got long hair.
- 7.**
 a) isn't he?
 b) hasn't he?
 c) are they?
 d) haven't you?
- 8.** Personal answer.

TEST 2B

- 1.**
 a) False
 b) False
 c) True
 d) True
 e) True
 f) True
- 2.**

Singular	Plural
bag	bags
skirt	skirts
watch	watches
cap	caps

Singular	Plural
wolf	wolves
wife	wives
foot	feet
man	men

- 3.**
 a) is
 b) isn't
 c) has got
 d) hasn't got
 e) are
 f) hasn't got.
 g) isn't
 h) hasn't got
 i) are
 j) hasn't got
- 4.**
 a) are
 b) a... between
 c) a... under
 d) a... next to
 e) are... on
- 5.**
 a) is watching TV.
 b) are studying.
 c) is playing football.
 d) are eating.

- 6.**
 a) She isn't studying.
 b) My parents aren't sleeping.
 c) I am not playing a game.
 d) I haven't got blue eyes.
 e) She hasn't got long hair.
- 7.**
 a) 2
 b) 4
 c) 1
 d) 3
- 8.** Personal answer.

LISTENING TEST 3

- 1.**
 a) True
 b) False
 c) False
 d) False
 e) True
- 2.**
 a) Florist
 b) Pianist
 c) Dentist
 d) Photographer
- 3.**
 a) 2
 b) 4
 c) 1
 d) 3
 e) 4
 f) 2
 g) 1

TEST 3A

- 1.**
 a) Truck driver
 b) Teacher
 c) Journalist
 d) Writer
 e) Dentist
- 2.**
 a) Daniel's mother works at the local school.
 b) Daniel's brother is fourteen.
 c) Daniel's sister's name is Amy.
 d) They live in Leeds.
 e) Daniel's dream job is computer programmer or game designer.
- 3.**
 a) Scientist
 b) Pianist
 c) Football player
 d) Photographer

4.

- a) Father
- b) Mother
- c) Grandfather
- d) Granddaughter
- e) Nephew
- f) Husband

5.

- a) in... on
- b) at... on

6.

- a) I never play football on the street.
- b) She always gets the best marks.
- c) The bus is usually late.

7.

- a) loves
- b) go
- c) wants
- d) does
- e) like

8.

- a) Daniel doesn't live in Paris.
- b) Daniel hasn't got two sisters.
- c) They don't work in my school.
- d) Uncle Jack isn't very funny.
- e) David's father doesn't drive a taxi.

9. Personal answer.

TEST 3B

1.

- a) truck driver
- b) teacher
- c) journalist
- d) writer
- e) dentist

2.

- a) 3.
- b) 2.
- c) 5.
- d) 1.
- e) 4.

3.

- a) **Scientist**
- b) **Pianist**
- c) **Football player**
- d) **Photographer**

4.

- a) 5
- b) 3
- c) 6

d) 1

e) 4

f) 2

5.

- a) in
- b) at
- c) in
- d) At

6.

- a) I never play football on the street.
- b) She always gets the best marks.
- c) The bus is usually late.

7.

- a) loves
- b) go
- c) wants
- d) does
- e) like

8.

- a) Daniel doesn't live in Paris.
- b) Daniel hasn't got two sisters.
- c) They don't work in my school.
- d) Uncle Jack isn't very funny.
- e) David's father doesn't drive a taxi.

9. Personal answer.

LISTENING TEST 4

1.

- a) fabulous.
- b) quiet.
- c) magnificent.
- d) wonderful.
- e) delicious.
- f) welcoming.

2.

- a) At the beach.
- b) At home.
- c) In the countryside.

3.

- a) To buy
- b) To go
- c) To write
- d) To drink
- e) To see
- f) To sleep

4.

- a) To a museum.
- b) Pictures of animals and plants.
- c) The photographer.

TEST 4A

1.

- a) They are Cyndy, Carol and Cathy.
- b) Yes, they do. Because their parents are friends.
- c) They went to Portugal last year.
- d) No, they didn't. They travelled by plane.
- e) They spent the day swimming.

2.

- a) Where did their Portuguese friends meet them?
- b) Where did they stay?
- c) Did they like Portugal?
- d) What were the Portuguese people like?

3.

- a) The mountains.
- b) The beach.
- c) The lake.
- d) The countryside.

4.

- a) were
- b) was
- c) was
- d) were
- e) was
- f) were

5.

Infinitive	Past Simple
To live	lived
To work	worked
To study	studied
To enjoy	enjoyed
To stop	stopped

6.

- a) didn't visit
- b) had
- c) went
- d) did you buy
- e) saw
- f) didn't eat

7. Personal answer

TEST 4B

1.

- a) False
- b) False
- c) True
- d) True
- e) True

2.

- a) 2
- b) 1

c) 4

d) 3

3.

- a) The mountains.
- b) The beach.
- c) The lake.
- d) The countryside.

4.

- a) were
- b) was
- c) was
- d) were
- e) was
- f) were

5.

Infinitive	Past Simple
To live	lived
To work	worked
To study	studied
To enjoy	enjoyed
To stop	stopped

6.

- a) didn't visit
- b) had
- c) went
- d) did you buy
- e) saw
- f) didn't eat

7. Personal answer

LISTENING TEST 5

1.

- a) big
- b) lab
- c) handball
- d) tennis
- e) computers

2.

- a) Mathematics
- b) History
- c) English
- d) Geography

3.

- a) Library
- b) Canteen
- c) Staff's room

4.

- a) County hospital
- b) Police station

TEST 5A

1.

- a) False
- b) True
- c) False
- d) True
- e) False
- f) False

2.

- a) can
- b) must
- c) can
- d) must
- e) can

3.

- a) Rita is going to visit her grandmother.
- b) Michael and Andrew are going to play football.
- c) You are not going to buy a new game.
- d) We are going to do our homework.
- e) He is not going to finish the book.

4.

- a) cooking... cleaning the house
- b) listening to music... swimming
- c) skating... reading

5.

- a) as tall as
- b) taller than
- c) the tallest
- d) more expensive than
- e) as expensive as
- f) the most expensive

6.

- a) Go straight ahead. Take the third on the left. It's on your right, behind the Police Station.
- b) Go along the road, then take the second on the left, go straight ahead, take the second on the right and it's on your right.

TEST 5B

1.

- a) False
- b) True
- c) False
- d) True
- e) False
- f) False

2.

- a) can
- b) must
- c) can
- d) must
- e) can

3.

- a) Rita is not going to visit her grandmother.
- b) Michael and Andrew are going to play football.
- c) You are not going to buy a new game.
- d) We are going to do our homework.
- e) He is not going to finish the book.

4.

- a) cooking... cleaning the house
- b) listening to music... swimming
- c) skating... reading

5.

- a) as tall as
- b) taller than
- c) the tallest
- d) more expensive than
- e) as expensive as
- f) the most expensive

6.

- a) The Post Office or the Police Station.
- b) Lake Park.

LISTENING TEST 6

1.

- a) supermarket... shops.
- b) toy section.
- c) games... toys.

2.

- a) At the butcher's.
- b) At the greengrocer's.
- c) At the baker's.

3.

- a) some
- b) some
- c) a
- d) some
- e) any
- f) any
- g) no
- h) no

4.

- a) Everything.
- b) Somewhere.
- c) Everybody.
- d) Nobody.

TEST 6A

1.
 - a) She goes to the supermarket every weekend.
 - b) Yes, she does.
 - c) You can buy vegetables and fresh fruit.
 - d) At the baker's.
 - e) Her favourite section is the toy section.
 - f) She doesn't ask her parent to buy something because she knows they need more important things.
2.
 - a) The butcher's.
 - b) The hairdresser.
 - c) The shoe shop.
 - d) The dentist.
 - e) The chemist's.
3.
 - a) How much
 - b) How much
 - c) How many
 - d) How much
 - e) How much
4.
 - a) is some
 - b) are some
 - c) is a
 - d) are some
 - e) is a
5.
 - a) some
 - b) some
 - c) no
 - d) any
 - e) no
 - f) some
 - g) any
 - h) some
6.
 - a) I have no friends.
 - b) She doesn't eat any vegetables.
 - c) The butcher sells no eggs.
 - d) I need some books.
 - e) They have some milk.
7.
 - a) somewhere
 - b) anything
 - c) nowhere
 - d) someone
 - e) everything

TEST 6B

1.
 - a) 4.
 - b) 6.
 - c) 2.
 - d) 5.
 - e) 1.
 - f) 3.
2.
 - a) The butcher's.
 - b) The hairdresser.
 - c) The shoe shop.
 - d) The dentist.
 - e) The chemist's.
3.
 - a) How much
 - b) How much
 - c) How many
 - d) How much
 - e) How much
4.
 - a) is some
 - b) are some
 - c) is a
 - d) are some
 - e) is a
5.
 - a) some
 - b) some
 - c) no
 - d) any
 - e) no
 - f) some
 - g) any
 - h) some
6.
 - a) I have no friends.
 - b) She doesn't eat any vegetables.
 - c) The butcher sells no eggs.
 - d) I need some books.
 - e) They have some milk.
7.
 - a) somewhere
 - b) anything
 - c) nowhere
 - d) someone
 - e) everything