

Name:

Part 1. Write the missing letters and colour.

g _ _ en

b _ _ _

p _ _ _

p _ r _ le

o _ an _ _

Part 2. Look at the pictures. Write the words.

t e j c a k

a d h n

t i a n r

l a p e p

n p i e c l

Name:

Part 3. Listen and colour.

Part 4. Read and complete the sentences. There is one extra word.

I've got spell May I please Thank you hand up

- 1 come in, please?
- 2 Can I have a pencil, ?
- 3 Can you 'black'?
- 4 I put my
- 5 a pencil, a pen and a ruler.

Name:

Part 1. Read and write the number.

Part 2.

A Listen and complete the sentences.

- 1 There's one on the desk.
- 2 There are in the bookcase.
- 3 There's one big eraser

B Now listen and write the words.

- 4
- 5

Name:

Part 3. Look at the picture. Write the answers.

- 1 How many fish are there?
- 2 How many pencils are there?
- 3 How many bags are there?
- 4 How many tables are there?
- 5 How many books are there?

Part 4. Write the words that do not have the /i/ sound.

hat kitchen hot fish bag insect big apple pen pink

- 1
- 2
- 3
- 4
- 5

Name:

Part 1. Look and match. Write the letter.

1 lorry	<input type="checkbox"/>	a 	b
2 robot	<input type="checkbox"/>	c 	d
3 kite	<input type="checkbox"/>	e 	
4 watch	<input type="checkbox"/>		
5 camera	<input type="checkbox"/>		

Part 2. Listen and draw lines.

				
Nick	Sam	Ann	Jill	Stella

Name:

Part 3. Read and answer the questions.

Suzy's got a red plane and a pink ball. Simon's got a blue robot and a white car. The robot is his favourite toy. Meera's got a black camera. Alex has got a computer game and a black car.

- 1 What colour is Suzy's ball?
- 2 What is Simon's favourite toy?
- 3 Whose is the camera?
- 4 Whose is the computer game?
- 5 Whose is the black car?

Part 4. Read and draw. Complete the sentences.

Circles have got side.

Squares have got sides.

Triangles have got sides.

Pentagons have got sides.

Rectangles have got sides.

Name:

Part 1. Listen and draw lines.

Part 2. Read and circle *Yes* or *No*.

Simon is sitting next to Suzy on the sofa in the living room. There are two red and two blues shoes on the floor. Simon says, "Are those red shoes yours Suzy?" Suzy says, "No, they're not mine, they're Stella's." Simon says, "The blue shoes are mine."

- | | | | |
|----------|---|-----|----|
| 1 | There are three children sitting on the sofa. | Yes | No |
| 2 | The children are in the dining room. | Yes | No |
| 3 | There are four shoes on the floor. | Yes | No |
| 4 | The red shoes are Suzy's. | Yes | No |
| 5 | The blue shoes are Simon's. | Yes | No |

Name:

Part 3. Circle five words with the /e/ sound.

ten bed lamp leg bathroom seven elephant

Part 4. Read and look at the pictures. Tick (✓) the box.

1 This is a bed.

2 This is a bath.

3 This is a lamp.

4 This is an elephant.

5 This is an armchair.

Name:

Part 1. Read and match. Write the letters.
There is one extra letter.

1 I'm riding

a their shoes.

2 She's sleeping

b a ball.

3 They're cleaning

c her kite.

4 We're throwing

d in her bed.

5 She's flying

e a song.

f my bike.

Part 2. Look at the pictures. Answer the questions.

Simon

Suzy

Alex

Mrs Star

Lenny

1 What's Simon doing?

2 What's Suzy doing?

3 What's Alex doing?

4 What's Mrs Star doing?

5 What's Lenny doing?

Name:

Part 3. Listen and look at the picture.
Write the names.

- 1
- 2
- 3
- 4
- 5

Part 4. Look at the pictures and complete the sentences.

I
the

I
the

I in
the

I
the

I the
..... out.

Name:

Part 1. Look at the pictures. Write the words.

.....

.....

.....

.....

.....

Part 2. Read and order the dialogue. Write the numbers.

- a Apple juice, please.
- b Thank you.
- c Water, apple juice or milk?
- d Can I have a drink, please?
- e Here you are.

Name:

Part 3. Listen and circle *Yes* or *No*.

- | | | |
|---|-----|----|
| ① Mary is having lunch in her house. | Yes | No |
| ② Mary is eating with her friends. | Yes | No |
| ③ Mary is having chicken and chips. | Yes | No |
| ④ Mary's favourite lunch is chicken and rice. | Yes | No |
| ⑤ Mary's favourite fruit is pears. | Yes | No |

Part 4. Look at the pictures. Write the words.

- | | | |
|---|-------|---------------|
| ① | _____ | g u b s r e r |
| ② | _____ | a r c r t s o |
| ③ | _____ | s m e l n o |
| ④ | _____ | a m t e |
| ⑤ | _____ | o e n r g a |
| | _____ | c u j e i |

Name:

Part 1. Look at the pictures. Write the words.

Part 2. Read and write the animal in the correct place.

This is the Park Zoo. The crocodiles are under the fish. The fish are next to the snakes. The blue animals under the snakes are birds. The birds are between the crocodiles and the monkeys. The giraffes are next to the monkeys. The snakes are between the tigers and the fish.

Name:

Part 3. Listen and complete the sentences. Write the animals.

- 1 These are birds. We can get from them. They're brown or white. Animal =
- 2 They're long and haven't got They can be green or brown. Animal =
- 3 They can swim and They've got big feet, long legs and no ears. They are green. Animal =
- 4 These farm animals are big. They're black and white. We can get from them. Animal =
- 5 They're big. You can these animals. They've got four legs. Animal =

Part 4. Read and complete the sentences. There is one extra word.

don't Let's do love So fish

- 1 **Simon:** I ducks. 3 **Simon:** I like spiders.
Stella: do I. **Stella:** I
- 2 **Simon:** I like cows. 4 **Simon:** put this
Stella: So I. toy goat here.
Stella: Yes!

Name:

Part 1. Look and read. Tick if true (✓) or cross (X) if not true.

This is a café.

This is a shop.

This is a park.

This is a street.

This is a hospital.

Part 2. Read and write the names.

You're Alex. You're sitting in front of Will.

You're Sara. You're sitting between Alex and Peter.

You're Monica. You're sitting behind Peter.

You're Sandra. You're sitting between Will and Monica.

Name:

Part 3. Listen and draw lines.

Part 4. Read and complete the questions.

Where are Who's How many What colour Where's

- 1 cars are there?
- 2 is the bus?
- 3 the children?
- 4 the doll with the bag?
- 5 next to Mummy?

Name:

Part 1. Look at the pictures. Draw lines to complete the words. Match to the pictures.

- | | |
|--------|-------|
| 1 glas | _____ |
| 2 sh | _____ |
| 3 hand | _____ |
| 4 trou | _____ |
| 5 dr | _____ |

- | | |
|-------|------|
| _____ | sers |
| _____ | ess |
| _____ | irt |
| _____ | bag |
| _____ | ses |

Part 2. Listen and colour. There is one extra picture.

Name:

Part 3. Read and match. Write the letters.
There is one extra letter.

- | | | |
|------------|--------------------------|---------------------|
| 1 Have you | <input type="checkbox"/> | a hasn't. |
| 2 No, I | <input type="checkbox"/> | b have. |
| 3 Yes, she | <input type="checkbox"/> | c got a car? |
| 4 No, he | <input type="checkbox"/> | d haven't. |
| 5 Yes, I | <input type="checkbox"/> | e a lot of friends? |
| | | f has. |

Part 4. Write the clothes words in the correct box.

jumper boots shorts sandals scarf

Winter

Summer

Name:

Part 1. Look at the pictures. Write the words.

Part 2. Read the text. Circle Yes or No.

I'm William. I'm eight years old. I like singing and playing the piano. I don't like playing basketball. I love swimming and riding a horse. My favourite hobby is reading.

- | | | | |
|---|---|-----|----|
| 1 | William likes singing. | Yes | No |
| 2 | William doesn't like playing the piano. | Yes | No |
| 3 | William likes playing basketball. | Yes | No |
| 4 | William loves riding a horse. | Yes | No |
| 5 | William doesn't like reading. | Yes | No |

Name:

Part 3. Listen and tick (✓) if true or cross (X) if not true.

					
1 Tom					
2 Mary					
3 Rob					
4 Ann					
5 Bill					

Part 4. Look at the pictures and complete the sentences.

- 1 I'm
- 2 I'm
- 3 I'm
- 4 I'm
- 5 I'm

Name:

Part 1. Read and look at the words. Write the words. There are six extra words.

orange juice sausage orange burger carrot banana
 lemon cake cereal lemonade pasta

- 1 This is a yellow drink.
- 2 This is a yellow fruit. It is long.
- 3 You eat this at a birthday party. It can have chocolate.

- 4 This is meat. It is long.
- 5 You eat this at breakfast with milk.

Part 2. Write the words in the text. There is one extra word.

Alex's Birthday Party

This is Alex's birthday party. Ann is having burgers and (1) Ben is drinking (2) Jack doesn't like fruit. He doesn't eat (3) Alex's got a new (4) for his birthday and is eating a lot of (5) He loves them!

sweets

camera

orange juice

apples

pencils

fries

Name:

Part 3. Listen and complete.

- 1 Hi Jill! What you like to ?
I'd like a pear,
- 2 Nick! Smile at ! I'm a photo
of you.

Part 4. Read and order the dialogue. Write the numbers.

- a Yes, here you are and here is the sausage.
- b Oh sorry. Can I have some water, please?
- c Can I have a sausage, please?
- d Thank you.
- e One moment, please. I'm cooking the sausages.

Name:

Part 1. Listen and tick (✓) the box.

1 What is Nick doing?

a

b

c

2 Where is Ben's truck?

a

b

c

3 What is Sandra's favourite drink?

a

b

c

4 Where is Mum?

a

b

c

5 Where does James want to go on holiday?

a

b

c

Name:

Part 2. Listen and spell. Write the names.

- 1
- 2
- 3
- 4
- 5

Part 3. Read and complete the sentences. There are two extra options.

cooking, Dad the sun the kitchen in my bed a watermelon of you is mine

- 1 I'm sleeping
- 2 We're cleaning
- 3 What are you ?
- 4 That bag
- 5 Can I take a photo ?

Name:

Part 4. Look and read. Write *Yes* or *No*.

- 1 There are two children on the beach.
- 2 The woman is playing with the children
- 3 There are birds flying in the sky.
- 4 The man is swimming in the sea.
- 5 There is a ball on a boat.

20 marks per evaluation. 5 marks per part

Unit 1 Evaluation

Part 1

- 1 green
- 2 blue
- 3 pink
- 4 purple
- 5 orange

Part 2

- 1 jacket
- 2 hand
- 3 train
- 4 apple
- 5 pencil

Part 3

- 1 pen = red
- 2 table = brown
- 3 door = black
- 4 bag = yellow
- 5 eraser = grey

Part 4

- 1 May I
- 2 please
- 3 spell
- 4 hand up
- 5 I've got

Unit 2 Evaluation

Part 1

- 1 eleven
- 2 eighteen
- 3 sixteen
- 4 twelve
- 5 thirteen

Part 2

- A**
- 1 long ruler
 - 2 nine books
 - 3 under the chair

B

- 4 teachers
- 5 board

Part 3

- 1 There are fourteen.
- 2 There are two.
- 3 There are ten.
- 4 There are three.
- 5 There are fifteen.

Part 4

- 1 hat
- 2 hot
- 3 bag
- 4 apple
- 5 pen

Unit 3 Evaluation

Part 1

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

Part 2

- 1 Sam and boat
- 2 Nick and car
- 3 Jill and doll
- 4 Stella and bike
- 5 Ann and train

Part 3

- 1 It's pink.
- 2 It's a/the (blue) robot.
- 3 It's Meera's.
- 4 It's Alex's.
- 5 It's Alex's.

Part 4

- 1 Drawing of a circle – 1 side
- 2 Drawing of a square – 4 sides
- 3 Drawing of a triangle – 3 sides
- 4 Drawing of a pentagon – 5 sides
- 5 Drawing of a rectangle – 4 sides

Unit 4 Evaluation

Part 1

- 1 mirror on wall in bathroom
- 2 sofa next to television in living room
- 3 mat under window in hall
- 4 phone on kitchen table
- 5 clock next to bedroom window

Part 2

- 1 No
- 2 No
- 3 Yes
- 4 No
- 5 Yes

Part 3

Circled: ten, bed, leg, seven, elephant

Part 4

- 1 a
- 2 c
- 3 c
- 4 b
- 5 a

Unit 5 Evaluation

Part 1

- 1 f
- 2 d
- 3 a
- 4 b
- 5 c

Part 2

- 1 He's sleeping.
- 2 She's jumping.
- 3 He's hitting a/the ball/He's playing baseball.
- 4 She's running.
- 5 He's kicking a/the football / playing football.

Part 3

- 1 Anna
- 2 Nick
- 3 Lucy
- 4 Nelson
- 5 May

Part 4

- 1 am cleaning / window
- 2 am laying / table
- 3 am helping / kitchen
- 4 am making / bed
- 5 am taking / rubbish

Unit 6 Evaluation

Part 1

- 1 chips
- 2 eggs
- 3 milk
- 4 bread
- 5 chicken

Part 2

- 1 d Can I have a drink, please?
- 2 c Water, apple juice or milk?
- 3 a Apple juice, please.
- 4 e Here you are.
- 5 b Thank you.

Part 3

- 1 No
- 2 Yes
- 3 No
- 4 Yes
- 5 Yes

Part 4

- 1 burgers
- 2 carrots
- 3 lemons
- 4 meat
- 5 orange juice

Unit 7 Evaluation

Part 1

- 1 sheep
- 2 goat
- 3 mouse
- 4 spider
- 5 duck

Part 2

Top row: fish, snakes, tigers
Bottom row: crocodiles, birds, monkeys
Far right: giraffes

Part 3

- 1 eggs – hen(s)/chicken(s)
- 2 legs – snake(s)
- 3 jump – frog(s)
- 4 milk – cow(s)
- 5 ride – horse(s)

Part 4

- 1 love / So
- 2 do
- 3 don't
- 4 Let's

Unit 8 Evaluation

Part 1

- 1 X
- 2 ✓
- 3 X
- 4 X
- 5 ✓

Part 2

Top row: Alex, Sara, Peter
Bottom row: Will, Sandra, Monica

Part 3

- 1 The hospital is next to the park.
- 2 The shoe shop is between the pet shop and the flower shop.
- 3 The bus is in front of the flower shop.
- 4 The flat (block of flats) is behind the flower shop.
- 5 The toy shop is next to the furniture shop.

Part 4

- 1 How many
- 2 What colour
- 3 Where are
- 4 Where's
- 5 Who's

Unit 9 Evaluation

Part 1

- 1 e glasses
- 2 d shirt
- 3 b handbag
- 4 a trousers
- 5 c dress

Part 2

- 1 e shirt = blue
- 2 c socks = brown
- 3 b jacket = red
- 4 f jeans = black
- 5 a hat = grey

Part 3

- 1 c
- 2 d
- 3 f
- 4 a
- 5 b

Part 4

Winter: jumper, boots, scarf
Summer: shorts sandals

Unit 10 Evaluation

Part 1

- 1 table tennis
- 2 badminton
- 3 basketball
- 4 hockey
- 5 painting

Part 2

- 1 Yes
- 2 No
- 3 No
- 4 Yes
- 5 No

Part 3

Tom: ✓ under football
Mary: X under fishing
Rob: X under guitar
Ann: ✓ under playing tennis
Bill: ✓ under baseball

Part 4

- 1 riding a bike
- 2 reading
- 3 drawing/painting
- 4 running
- 5 taking a photo

Unit 11 Evaluation

Part 1

- 1 lemonade
- 2 banana
- 3 cake
- 4 sausage
- 5 cereal

Part 2

- 1 fries
- 2 orange juice
- 3 apples
- 4 camera
- 5 sweets

Part 3

- 1 would / eat / please
- 2 me / taking

Part 4

- 1 c Can I have a sausage, please?
- 2 e One moment, please. I'm cooking the sausages.
- 3 b Oh sorry. Can I have some water, please?
- 4 a Yes, here you are and here is the sausage.
- 5 d Thank you.

Unit 12 Evaluation

Part 1

- 1 b
- 2 c
- 3 a
- 4 c
- 5 b

Part 2

- 1 Andy
- 2 Martha
- 3 Neil
- 4 Stacey
- 5 Luke

Part 3

- 1 in my bed
- 2 the kitchen
- 3 cooking, Dad
- 4 is mine
- 5 of you

Part 4

- 1 Yes
- 2 No
- 3 No
- 4 No
- 5 Yes

Unit 1 Evaluation

Part 3

Listen and colour. You will hear each question twice.

- 1 The pen is red.
- 2 The table is brown.
- 3 The door is black.
- 4 The bag is yellow.
- 5 The eraser is grey.

That is the end of Part 3.

Unit 2 Evaluation

Part 2

Section A: Listen and complete the sentences. You will hear each question twice.

- 1 There's one long ruler on the desk.
- 2 There are nine books in the bookcase
- 3 There's one big eraser under the chair.

Section B: Listen and write the words. You will hear each question twice

- 4 T-E-A-C-H-E-R-S
- 5 B-O-A-R-D

That is the end of Part 2.

Unit 3 Evaluation

Part 2

Listen and draw lines. You will hear each question twice.

- 1 Whose is the boat?
It's Sam's
- 2 Whose is the car?
It's Nick's
- 3 Whose is the doll?
It's Jill's
- 4 Whose is the bike?
It's Stella.
- 5 Whose is the train?
It's Ann's

That is the end of Part 2.

Unit 4 Evaluation

Part 1

Listen and draw lines. You will hear each question twice.

- 1 There's a mirror on the wall in the bathroom.
- 2 In the living room there's a sofa next to the television.
- 3 There's a mat under the window in the hall.
- 4 There's a phone on the table in the kitchen.
- 5 There's a clock next to the window in the bedroom.

That is the end of Part 1.

Unit 5 Evaluation

Part 3

Listen and look at the picture. Write the names. You will hear each question twice.

- 1 She's Sam's grandma.
- 2 He's Lenny's daddy.
- 3 She's Frank's mummy.
- 4 He's May's grandpa.
- 5 She's Frank's cousin.

That is the end of Part 3.

Unit 6 Evaluation

Part 3

Listen and circle yes or no. You will hear everything twice. You have 20 seconds to read the questions.

It's lunchtime. Mary is having lunch at school with her friends. She's having fish and chips, but her favourite lunch is chicken and rice. Her favourite fruit are pears.

That is the end of Part 3.

Unit 7 Evaluation

Part 3

Listen and complete the sentences. Then write the animals. You will hear each question twice.

- 1 These are birds. We can get eggs from them. They are brown or white.
- 2 They're long and haven't got legs. They can be green or brown.
- 3 They can swim and jump. They've got big feet, long legs and no ears. They are green.
- 4 These farm animals are big. They're black and white. We can get milk from them.
- 5 They're big. You can ride these animals. They've got four legs.

That is the end of Part 3.

Unit 8 Evaluation

Part 3

Listen and draw lines. You will hear each question twice.

- 1 The hospital is next to the park.
- 2 The shoe shop is between the pet shop and the flower shop.
- 3 There is a bus in front of the flower shop.
- 4 Grandma's flat is behind the flower shop.
- 5 The toy shop is next to the furniture shop.

That is the end of Part 3.

Unit 9 Evaluation

Part 2

Listen and colour. There is one extra picture. You will hear each question twice.

- 1 I'm wearing a blue shirt.
- 2 I've got brown socks.
- 3 You're wearing a red jacket.
- 4 You've got black jeans.
- 5 He's got a grey hat.

That is the end of Part 2.

Unit 10 Evaluation

Part 3

Listen and tick if true, or cross if not true. You will hear everything twice.

1 Hi Tom, do you like playing football?
Yes, I like playing football.

2 Hi Mary, do you like fishing?
Fishing? No, I don't.

3 Rob, do you like playing the guitar?
I don't like playing the guitar.

4 Hi Ann, do you like playing tennis?
I love playing tennis!

5 Bill, do you like playing baseball?
Playing baseball? Yes, I do.

That is the end of Part 3.

Unit 11 Evaluation

Part 3

Listen and complete. You will hear each question twice.

1 Hi Jill! What would you like to eat?
I'd like a pear, please.

2 Nick! Smile at me! I'm taking a photo of you!

That is the end of Part 3.

Unit 12 Evaluation

Part 1

Listen and tick the box. You will hear each question twice.

1 What is Nick doing?

Girl Is Nick in his house helping?

Boy No, he's in the park.

Girl Is he eating an ice cream?

Boy No he's playing badminton.

2 Where is Ben's truck?

Woman Are you sad, Ben?

Boy Yes, I can't find my truck.

Woman Is it next to that shoe?

Boy No, look! It's under the table.

3 What is Sandra's favourite drink?

Boy What are you drinking Sandra?
Water?

Girl No, it's milk.

Boy Is that your favourite drink?

Girl No. My favourite is orange juice.

4 Where's Mum?

Boy Is Mum in the bedroom?

Girl She's in the kitchen cooking.

Boy No! Look, she's in the living room watching TV.

5 Where does James want to go on holiday?

Girl Where are you going on holiday, James? Are you going to the beach?

Boy No, my dad wants to visit my grandma in the city. I don't want to go.

Girl Where do you want to go?

Boy I want to go to the mountains.

That is the end of Part 1.

Part 2

Listen and spell. You will hear each question twice.

1

Woman Hi! What's your name?

Boy My name's Andy.

Woman Can you spell it, please?

Boy Yes, A-N-D-Y.

Woman Thank you.

2

Man What's your name?

Girl Martha.

Man Can you spell it, please?

Girl M-A-R-T-H-A.

Man Thank you.

3

Woman Can you spell your name, Neil?

Boy Yes, N-E-I-L.

Woman Thanks.

4

Girl My name's Stacey.

Man Can you spell it, please?

Girl Yes, S-T-A-C-E-Y.

Man Thank you.

5

Woman Is your name Luke?

Boy Yes.

Woman Can you spell it, please?

Boy Yes. L-U-K-E.

That is the end of Part 2.