Nick Beare

Grammar Practice Book

A note to teachers, parents and children

Welcome to the English World Level 5 Grammar Practice Book.

As in previous levels, this book contains a variety of activities which practise the grammar points of the Pupil's Book and Workbook. There are also activities which practise writing skills and spelling.

There is a unit in the Grammar Practice Book for each unit in the Pupil's Book and the Workbook. There are three pages in each unit:

- Page 1 of each unit practises the main grammar point of each unit.
- Page 2 of each unit practises the Grammar in Conversation point.
- Page 3 of each unit practises the content of the *Use of English* activity in each unit.

There are **Review pages** after every two units. The Review pages practise the grammar, phonics and spelling from the previous two units.

Each grammar activity in the Review units has a score out of 5. The spelling activity has a score out of 10. This gives a total score out of 35. The children write their score for the Review pages in a box on the page.

The Review units also have a **Your Writing Page**. These pages help the children to

- complete simple three-paragraph texts.
- understand the use of paragraphs in written English.
- write texts in paragraphs.

When all the activities in each unit are complete, the Grammar Practice Book will be a useful reference and revision aid for the children. The series of Grammar Practice Books builds up into a complete record of the grammar in *English World*.

The children can keep their Grammar Practice Books and use them for reference in later levels of *English World*. In this way, they develop good study skills and make an important step to becoming independent learners.

Contents

	page
Unit 1	4
Unit 2	7
Review 1	10
Unit 3	14
Unit 4	17
Review 2	20
Unit 5	24
Unit 6	27
Review 3	30
Unit 7	34
Unit 8	37
Review 4	40
Unit 9	44
Unit 10	47
Review 5	50
Unit 11	54
Unit 12	57
Review 6	60

Unit 1

While he was walking in the park, it started to rain. While I was ... / While they were ...

1 Complete. Use the verbs in the box.

eat carry buy ring take drop see run away with fall cross

1	(To) To 3	While she _	was buying	apples, a man	ran away with
	黑黑	her bag.			
2	To ESS	While they	0.00	sar	ndwiches , they
	Li Elis		their frier	nds.	
3	-	While I		the stre	eet, my phone
	2				
4		While she _		a ph	oto, she
5		While they		the	e box, they
	SEL EX		it.		
	1 4 - 12 1 100 100				

2 Write about these people.

look at / find

play with / hurt her finger

When I was little, I used to play with a car.

1 Complete the sentences. Use the verbs in the box and time expressions with *When* ...

V	wear	play	have			ATT OF	53
То		_	1.111				
1	When		1000	, he <u>used to wea</u>	r shorts.		
2				, he with dinosaurs.		TYS.	MOB
Lu				with diffosaurs.		8 8.	dry
3				, she	The second second	with dolls	
4				, she			
То	m and	Lucy		Military		Kal Keretam pin	
5				, they	11/11	HOSPITAL	
			-34	in the garden.		2	F
	m and	Lucy			TART		1
6	ritio ob	out the	- 1	, they	10165		
				bicycles.	Lucy	Ton	
W	rite.				Lucy	0.00	
1			r / short h			V	
	Lucy L	used to	have long	g hair but now sl			
2	They /	bicycles	/ cars				
			Life (S)	s miliali es ella		o Detimore and	
3	Tom / s	shorts / t	rousers				
4	Lucu /	garden (hospital	Inimin is	all (and and and	andin record	
7		garaeri /	Hospital				
5	They /	short / t	all				
	9.	•					

1	Complete	the	adi	ective	and	adverb	nairs
	complete	HILE	uu	CCUVE	ullu	uuveib	pull 5.

A	djectives	Adverbs	Adjectives	Adverbs
1	angry	angrily	2	heavily
3	greedy		4	funnily
5	lazy		6	prettily
7	noisu		Q	hannilu

Remember: to make an adverb from an adjective ending in a consonant + y, change y to i and add ly.

Complete the sentences. Use adjectives and adverbs from Activity 1.

- It was my birthday party. My friends and we made and I were ___ a lot of noise.
- 2 My mother covered her ears with her hands. "This is a very_ _ party," she said.
- 3 There was a clown. He made some _ flowers.
- 4 We laughed because the clown danced _
- 5 Alex did not laugh. He was eating all the sandwiches -There were not enough sandwiches for my friends!
- 6 Alex did not want to play games. "I'm very tired," he said. He sat on the sofa.
- 7 My brother wanted to put a box of games on the sofa. It was very
- 8 Alex shouted at my brother. "I'm not going to move!" he said

I am not going to invite Alex again!

They went to the shops to buy a computer game.

1 Match.

- 1 Matt went to the sports centre d
- 2 Emma went to the shopping mall
- 3 Jack and Joe went to the park
- 4 Miss Green went to the supermarket
- 5 Linda went to the café
- 1 d 2 3 4 _ 5___

- a to buy eggs.
- b to have a coffee.
- c to buy a CD.
- d to swim.
- e to play football.

2 Write about these people.

wear scarves / keep warm

They wore scarves to keep warm.

2

buy some eggs / make some biscuits

3

take her camera / take photos

4

phone his friend / invite him to his house

He has to study. + had to ..., will have to ... She does not have to study. + did not have to ..., will not have to ... Do they have to clean their rooms? Yes, they do. / No, they don't. + Did they have to ...?, Will they have to ...?

	ompiete with	i the words in the	DOXES.			
	has to	does not have to	have to	do not hav	ve to	
1	He <u>has</u>	to pack for his h	oliday toda	y. √		
2	They	do their ho	mework tod	ay. 🗸	(TI)	
3	She	buy a presen	t for Mum t	oday. X	(TO)	
4	They	walk to sch	ool today. 🗴		76	
	had to	did not have to		/	44/2	
5	He	walk to schoo	l yesterday.	1		
6	He	clean his roon	n yesterday.	X		
	will have to	o will not have to				
7	She	buy a presen	t for Mum to	omorrow.	100	2
8	She	clean her roo	m tomorrov	v. X		
W	rite question	าร.				
	he / clean his	room today				
1	Does he	have to clean his ro	om today?		No, he do	oesn't.
	she / make a	cake today				
2		y hand - Forest	antiquality	and the lands	No, she d	loesn't
	he / go to be	d early yesterday			182	
3	Common you				Yes, he di	d
	they / do the	ir homework tomorro	ow		, es, ne ai	.
4					No, they	W00'+
					No, they	VVOII L

1 Read these mixed-up paragraphs about a football match. Match each paragraph with the subject.

what happened after the match
his opinion of the day
information about the teams and the stadium
what happened at the match

- A It was a very good match. Ricky Rogers, the Mega United captain, scored the first goal. Then Star Rovers scored a goal. Finally, Ricky Rogers scored another goal and Mega United won the match.
- B It was a very special day. I always enjoy matches at the Mega United Stadium. This match was very good. The best part of the day was meeting Ricky Rogers. That was fantastic!
- C When we were walking home we saw Ricky Rogers in the street. We talked to him and we took photos with him. Then we went back to my friend's house. We showed the photos to his mum and dad. They were very happy for us.
- D On Saturday I went to see Mega United play Star Rovers. The match was at the Mega United Stadium. It's a new stadium and it's very big. I went with my best friend. We were very excited because Mega United is our favourite team.

1	D	2	3	
---	---	---	---	--

Review

Review of Unit 1 and Unit 2

While she was running, she lost her phone.

1 Complete.	Use the	words	in	the	box.
-------------	---------	-------	----	-----	------

mother you playing While was hurt

1 ______ they were walking, it began to rain.

2 While he ______ swimming, he saw a shark.

3 While I was ______ a computer game, the telephone rang.

4 While my _____ was cooking, she broke a plate.

5 While my friend was playing football, he ______ his leg.

6 While _____ were watching TV, your friends arrived.

Score ____ /5

When she was four, she used to play with dolls.

He used to play with cars but now he plays computer games.

2 Match.

- 1 He used to live in a flat but now d
- 2 When he was little.
- 3 When he was six, he used
- 4 He used to
- 5 He used to wear shorts but
- 6 When he was four, he
- 1<u>d</u> 2<u>3</u> 4 5 6

- a to play in the garden.
- b used to have a bike.
- c now he wears trousers.
- d he lives in a house.
- e he used to eat sweets.
- f like pizza.

Score ____ /5

He we	ent nome to have lunch.		
3 W	/rite in the correct order.		
1	the television / I / watch / turned on / a film / to /		
	I turned on the television to watch a film.	Complete	
2	went / to / some bread / They / to the supermarket / b	uy /	
3	a CD player / bought / We / to / our CDs / listen to /	toginalm ic	
4	working / have / They / to / stopped / lunch /		
5	close / stood up / to / the window / He /	With the last of t	
6	some bread / sandwiches / She / make / bought / to /	THE ZINGS	
	Long-Mary	z nam otinW	
		Score	_ /5
	as to / had to / will have to wash her clothes. do not have to / did not have to / will not have to cook		_ /5
They			_ /5
They 4 V	do not have to / did not have to / will not have to cook	lunch.	_ /5
They 4 V	Vrite sentences with the correct form of have to. He / tidy his room / tomorrow He will have to tidy tomorrow. She / not / play football / yesterday She did not	lunch.	_ /5
They 4 V	Vrite sentences with the correct form of have to. He / tidy his room / tomorrow He will have to tidy tomorrow. She / not / play football / yesterday She did not football yesterday.	lunch.	_ /5
They 4 V 1	Vrite sentences with the correct form of have to. He / tidy his room / tomorrow He will have to tidy tomorrow. She / not / play football / yesterday She did not football yesterday. I / not / make lunch / today	lunch.	_ /5
They 4 V 1 2	Vrite sentences with the correct form of have to. He / tidy his room / tomorrow He will have to tidy tomorrow. She / not / play football / yesterday She did not football yesterday. I / not / make lunch / today They / not / get up early / tomorrow	lunch.	_ /5
They 4 V 1 2	Vrite sentences with the correct form of have to. He / tidy his room / tomorrow He will have to tidy tomorrow. She / not / play football / yesterday She did not football yesterday. I / not / make lunch / today They / not / get up early / tomorrow You / walk to school / yesterday	lunch.	_ /5
They 4 V 1 2 3 4 5	Vrite sentences with the correct form of have to. He / tidy his room / tomorrow He will have to tidy tomorrow. She / not / play football / yesterday She did not football yesterday. I / not / make lunch / today They / not / get up early / tomorrow You / walk to school / yesterday We / buy some food / today We / buy some food / today	lunch.	_ /5

Does he have to read this book? Yes, he does. / No, he doesn't.

Do they have to buy pencils? Yes, they do. / No, they don't.

Did he have to make lunch? Yes, he did. / No, he didn't.

Will he have to walk to school? Yes, he will. / No, he won't.

5	Co	mi	ole	te.

- 1 _____ they have to learn French? No, they don't have to learn French.
- 2 Do you _____ early? Yes, I have to get up early.
- he _____ his room yesterday? No, he did not have to tidy his room yesterday.
- 4 _____ you ____ the car next week? No, I will not have to wash the car next week.

Phonics and spelling

Score ____ /5

6 Write and say.

wh like wheel

hwta

what

1_____

2_____

3

h w h i c 4_____

ch like bunch

lunch

5_____

6____

7_____

ch like stomach

school

8 _____

9 _____

10

Score ____ /10

My score is ____

Your Writing Page 1

1 Complete the story about Jack. Use the words in the box.

cake much opening hospital does at medicine used

Jack - four

When Jack was four, he	to eat
a lot. He had a very big	at his
birthday party. While he was	- 10
his presents, he felt ill. His mother took	him to
to see a doctor.	

Jack - ten

They arrived at the hospital
6 o'clock. The doctor talked to him. He did not
give Jack "You aren't ill," the
doctor said. "You ate too cake."
Jack and his mother left the hospital at 8 o'clock

Now Jack is ten. He likes cake, but he ____ not eat too much cake!

2 Match the paragraphs with their content.

Paragraph 1 ____ a How Jack is different now

Paragraph 2 ____ b Jack's problem

Paragraph 3 ____ c What happened when Jack felt ill

3 Write about David. Use the text in 1 as a model. The words below can help you.

Paragraph 1 David – five – watch a lot of television / one night – watch television for six hours / going to bed – very bad headache / hospital – doctor

Paragraph 2 arrive at 10 o'clock / "You aren't ill." / "You watched too much television." / leave at 11 o'clock

Paragraph 3 now – nine – not watch too much television

When David was five.

Unit 3

Who are planes flown by? By pilots. Planes are flown by pilots.

		TODAY INDY
	1 C	omplete.
	/	oo to Green Hill School!
W	elco	ne to Green Hill School! I open the gates in the morning.
		I paint the gates and windows. I mend the chairs.
		Mr Brown I teach English.
		/y *** /\
		Miss Green
		(E, 2h)
(I se	Il sandwiches.
		ALMAIN.
		Tom Mrs Black
	1	The gates and windows are painted by Mr Brown.
	2	The school
	3	The gates
	4	English
	5	The sandwiches
	6	The chairs
2) \A	rito M/ho 2 and M/hat 2 avections Answer the mostly we
	1	Irite Who? and What? questions. Answer the questions. English / teach Who is English taught by? Miss Green
	1	
	2	school / clean
	3	chairs/ mena
	4	teach / Miss Green English
	5	sandwiches / sell

The gates and windows

6 paint / Mr Brown

I am interested in sports.

Sports are interesting.

1 Complete the crossword.

Across

- 1 We were e____ when we heard the news.
- 5 That progamme about India was i____.
- 6 She is f____ by film stars.
- 7 I watched television all day.
 I was very b_____.

Down

- 1 We thought the news was very e____.
- 2 I was i____ in that programme about India.
- 3 She thinks film stars are f .
- 4 I watched television all day. It was very b_____.

2 Write sentences about yourself. Use the words in boxes.

interesting / interested

1 I am ______ in _____

2 I think _____ are _____
boring / bored

3 I was ______

because ____

- 4 I think _____ are
 exciting / excited
 - 5 I think _____ are
- 6 I was ______ because

	CI	nange the adjectives to adverbs.
	1	quick quickly
	2	beautiful
	3	slow
	4	steady
	5	watchful
	6	happy
7	10/	
		rite sentences with adverbs from Activity 1.
	2	The children were playing
	3	The lion ran The birds were singing
		The ship sailed and across the ocean.
	5	The soldier stood at the entrance to the palace.
3	Ar	nswer the questions with adverbs from Activity 1.
	1	There were children in the park.
		How were they playing? Happily
	2	There was a lion on the hill.
		How was it running?
	3	There were birds in the trees.
		How were they singing?
	4	There was a a ship on the sea.
		How was it sailing? and
	5	There was a soldier in front of the palace.
		How was he standing?

Unit 4

She has been to a lot of countries.

Has she been to China? No, she hasn't.

She has never visited China.

Has she ever seen the Pyramids? Yes, she has.

1	Co	omp	olet	te.		Switzerland China
				play / eat		
	20		1	She	an	1 000 00 1 d.
6	17	1		ice piano.		16 Co. 500
9	- H	/AII)	2	She shark	soup.	
				go / listen		GAZZO MA ES
G	3	E	3	They	mon3	000
A T	VI	S.		to Switzerland.		Egypt Control Egypt
(3)		7	4	They to E	gyptia	n music.
	6	3		go / see		
8	No.	1	5	He	_ to C	hina.
6	31		6	He the py	ramids.	
2	W	/rite	aı	uestions and answers.		
Ţ.				visit Egypt?		
	1	<u> </u>		lave they ever visited Egypt	?	Yes. they have.
		sh	e/l	near Egyptian music?		
	2					•
		th	ey /	see the pyramids?		
	3					ant Verman and Committee C
		he	/ e	at shark soup?		
	4	-				
		sh	e /	olay an ice piano?		
	5	-				

I have never been to France. Have you ever been to America? Yes, I have. / No, I haven't.

1 Write sentences.

	play fo	otball in	n England	1	
1	<u>I have</u>	<u>played</u>	football	in	England.

make	octopus	soup	in	Spain
------	---------	------	----	-------

		1 1 = 0.15		
climb	a	mountain	in	Japan

			_				
take	a	photo	ot	a	tiger	in	India

X

2	I have ne	ver taken	ap	hoto	of
	a tiger in	India			

see	the	Taj	Mahal	in	Indic
		- 3			

4					
	go to	the	desert	in	Australia

2 Write questions and answers.

1	Have you ever climbed	α
	mountain in Japan?	

2				

3	
	man and the second seco
1	

4	
/-	

Yes, I have.	The	1
		X
Table only orly only		X
Tquoi Sindera		1
	1	

1		ne words under the correct headings. Use capital letters for
	the first	
	Days of	the week Months of the year
		Company of the Compan
	Places	Names of people
		the state of the s
		books and a second
	friday	september robert egypt march russia carla thursday
2	Write tl	ne conversation. Use capital letters.
	Joe:	what are you reading?
		What are you reading?
	Matt:	adventure in egypt. it's about an explorer. his name is tim. he travels
		to cairo, in egypt, and he goes on a boat on the nile.
		The state of the s
	Joe:	did you buy it?
		2 Complete
	Matt:	no, I didn't. it was a birthday present from mum. she bought it in a
		bookshop in london on tuesday.
	Joe:	when's your birthday?
	Matt:	on september 21st.

Review 2 Review of Unit 3 and Unit 4

Bri	dge	s are built b	by engineers.
1	Co	omplete. U	Jse the verbs in boxes.
		grow	
	1	Grapes	are grown in hot countries.
		find	
	2	Whales	in the Pacific Ocean.
		make	
	3	That house	e of wood.
		build	
	4	Fast roads	between large towns.
		pick	
	5	The apples	s on the farm in September.
		use	
	6	Paper	for many things in the house.
			Score /5
	- 11	and the same	
		_	ouilt by? By engineers.
Wr	nat i	is built by e	ngineers? Bridges.
2	Co	omplete.	
	1		ead made <u>by</u> ? By bakers.
	2		s made by bakers? Bread.
	3	a	re planes flown by? By pilots.
	4	a	re sold by bookshops? Books.
	5	Who	films directed by? By directors.
	6	is	s grass eaten by? By cows. Score/5

This song is boring. I am bored by this song.

3 Choose the correct word.

- 1 I watched a film yesterday but it was very (boring) bored.
- 2 My little brother was very exciting / excited about his birthday party.
- 3 My father is not very *interesting / interested* in computers.
- 4 The teacher told us a fascinating I fascinated story.
- 5 The weather was bad on holiday and I was boring I bored.
- 6 We watched an interesting / interested programme on television.

Score ____ /5

He has been to France three times.

He has never flown in a plane.

Has he ever climbed a mountain? Yes, he has. / No, he hasn't.

4 Complete.

d	r	11taly 2008	
N	1		-
٧	8		

- 1 Tom has been to Italy three times.
- 2 He has ____ been to Germany.
- _ been to Spain? Yes, he has. 3 Has he
- he ever been to Italy? Yes, he 4
- 5 He never been to Greece.
- 6 Has he ever ____ Greek food? No, he

Score

I have been to Germany five times. / I have never been to Spain. Have you ever swum in the sea? Yes, I have. / No, I haven't.

5 Match.

1 1_	a an orchestra? Yes, I have.
2 1 h	b played tennis three times.
3 Ha	ve you ever heard c played basketball? No, I haven't.
	ve you ever seen the Eiffel Tower? d haven't.
5 Ha	ve you ever made a cake? e have.
No	
6 Ha	ve you ever f have never climbed a
	mountain. Score /5
Phonics	and spelling
	A company and a company of the compa
	words. Complete the sentences with the words.
power	1 There are some <u>wonder ful</u> old buildings in Moscow.
use watch	2 A computer is very for homework.
care	3 Be when you cross the road.
help wonder	4 A teacher is, a president is
- ful	and a guard is a person.
un-	5 I don't like him. He's an <u>unhappy</u> ,
happy	person.
usual	6 It was snowing in April. That was very
friendly	7 I don't believe her. Her story was
do	8 You buttons and you Score /10
wrap	presents.
	My score is

Your Writing Page 2

1	Complete t	he text	about Joe	James.	Use	the	words	in	the	box.
---	------------	---------	-----------	--------	-----	-----	-------	----	-----	------

climbed fly went has never he Joe James is a famous explorer. He visited a lot of countries. He has __ mountains and has swum in rivers. His favourite country is Australia. He Joe James to Australia in 2004. He walked in the desert and he swam in the sea. Joe has _____ _ been to Egypt. He has never seen the pyramids. This is going to change. He is going to Egypt next week!

2 Match the paragraphs with their content.

Paragraph 1 ____ a Joe's favourite country

Paragraph 2 ____ b A country Joe has not been to

Paragraph 3 ____ c What Joe James has done

3 Write about Tania Turner. Use the text in 1 as a model. The words below can help you.

Paragraph 1 25 countries – walk in rainforests – swim in oceans

Paragraph 2 favourite country – China – 2005 – see the the Great Wall – walk in the desert

Paragraph 3 never go to Russia – never see St Petersburg – visit Russia next year

Tania Turner is a famous explorer. She has visited

Unit 5

He has just seen the ship. He has not seen the monster yet.

The Grammar Competition
D – run for 5 kilometres E – jump across the river A – swim across
the river
1 Complete. Use just or yet.
1 Tina <u>has just swum</u> across the river. 2 She the mountain
3 Tom the mountain. 4 He for 10 kilometres
5 Linda and Lucy for 10 kilometres. 6 They for 5 kilometres
2 Write about where the people are.
Tania and Tracy are between D and E. 1 They have just run for 2 They have not jumped across 5 kilometres. the river yet.
Matt and Dan are between A and B. 3
Angela is between C and D.

I've just phoned my friend. / I haven't had lunch yet.

Have you done your homework yet? Yes, I have. / No, I haven't.

1 Write. Use *just*, *yet* and the verbs in the box.

2 Write questions and answers.

you / make a salad

1 Have you made a salad yet?

you / eat a biscuit

2_____

Jack / see the fire

3

No. I haven't

Yes.

1 Write sentences. Use adverbs from the box.

outside away over backwards forwards upwards by down

	He / look		The car / go
1	He is looking upwards.	5	
	The hat / fall		The rocket / fall
2		6	Digital Control of the Control of th
	The rocket / fly		The man / run
3		7	
	The car / go		The woman / go
4	Mindred T. Care D.	8	

Fish are animals which / that live in the sea.

Animals which / that live in the sea are called marine animals.

1 Write.

Tom lost a phone. He bought it yesterday.

1 Tom lost a phone which he bought yesterday.

Susan had an ice cream. Her mother bought it for her.

2 Susan had an ice cream _____

Jack sat at a table. The table was near the door.

3 Jack sat at a table _____

2 Write two sentences for each situation.

Tom bought a pair of trainers. They were very expensive.

- 1 Tom bought a pair of trainers which were very expensive.
- 2 The trainers which Tom bought were very expensive.

 Susan watched a film. The film was very long.
- 3 Susan _____
- 4 The film _____

It's such a good film! But they were such expensive tickets! It's so exciting!

Write in the correct order.

	/tired/so/l'm/		/ game / this / such / fantastic / a / is /
1	I'm so tired.	2	
	/ thirsty / I'm / so /		/ horrible / wearing / he's / clothes / such /
3		4	
	/ music / so / the / loud / is /		

2 Choose a suitable adjective and complete the sentences with so, such, or such a/an.

5

1 Imagine you went on a school trip yesterday. Write about it. Use adverbs of time.

afterwards finally then first next later Museum 2 go to the museum 3 visit the souvenir shop 1 go to the centre in a bus 4 eat our sandwiches 5 take photos 6 go home in a bus First we went

2 Write about yourself.

Example: nev	er	I never go to bed late.
never	1	
sometimes	2	
yesterday	3	
now	4	
always	5	
soon	6	

Review 3 Review of Unit 5 and Unit 6

She has just had lunch. She has not done her homework yet.

Choose the correct word.

- 1 My friend(has) have just phoned me.
- 2 He has just did / done his homework.
- 3 My sister has not found her bag just / yet.
- 4 My mother has just / yet dropped a plate.
- 5 I have just saw / seen an elephant in the street.
- 6 My father has I has not eaten his lunch yet.

Score _

I have just finished my homework. I have not had lunch yet. Have you tidied your room yet? Yes, I have. / No, I haven't.

2 Complete.

- 1 I have not phoned my friend yet.
- 2 I have ____ eaten three sandwiches.
- 3 I have not done my homework
- you finished your homework yet? Yes, I have. 4
- 5 Have you had breakfast yet? No, I _____.
- 6 Have you put on your shoes _____? Yes, I have.

Score ____ /5

DVE	DVDs are discs which / that have films on.						
3	W	rite sentences.					
		Tigers are animals. They have stripes.					
	1	Tigers are animals which have stripes.					
		Horses are animals. People ride them.					
	2						
		I bought a computer game. It is very good.					
	3	The state of the s					
		Tom goes to a school. The school is near his house.					
	4						
	_	Lucy ate a salad. The salad had tomato and lettuce.					
	5	The boundary bis of a The bis of a constant fact					
	6	The boys have bicycles. The bicycles are very fast.					
	0						
		S IF					
Die		Score					
Dis	cs v	Score/5					
Dis-		omplete the sentences with the words in the box.					
		vhich have films on are called DVDs.					
		omplete the sentences with the words in the box. which which he takes to school which is					
	Co	which have films on are called DVDs. Implete the sentences with the words in the box. Which which he takes to school which is that my grandfather made for me pen which I am that he					
	Co	which have films on are called DVDs. I am reading is very interesting.					
	1 2	which have films on are called DVDs. Implete the sentences with the words in the box. Which which he takes to school which is that my grandfather made for me pen which I am that he The book I am reading is very interesting. There is a new film at the cinema very interesting.					
	1 2 3	which have films on are called DVDs. I mplete the sentences with the words in the box. which which he takes to school which is that my grandfather made for me pen which I am that he The book I am reading is very interesting. There is a new film at the cinema very interesting. I have a box					
	1 2 3 4	which have films on are called DVDs. Implete the sentences with the words in the box. which which he takes to school which is that my grandfather made for me pen which I am that he The book I am reading is very interesting. There is a new film at the cinema very interesting. I have a box told us was very funny.					

This game is so nice! / This is such a nice game! / These are such l	heavy bags.
5 Write so, such or such a/an.	
1 That was <u>such a</u> 2 The weather is	Taget
difficult test. hot.	
3 It is hot day. 4 This song is	9
5 He was wearing 6 His shoes were strange shoes. strange.	
Phonics and spelling	Score /5
The state of the s	
Make words with the beginnings and endings in the box Complete the sentences with these words.	(es.
dis appear obey agree like	
1 I don't think he is telling the truth. I <u>distrust</u> him.	
2 I don't think that is correct. I with you.	
3 You mustn't the teacher.	
4 I think oranges are horrible. I them.	
5 My mother says I always when she needs	help.
sing paint dance win run bake	-er
6 Joe was the of the race, and Tom was sec	ond.
7 The moved his feet in time with the music	
8 Jack is the fastest in the school.	
9 She's a brilliant and her songs are always	
10 Picasso was a great and his pictures are fo	amous.
11 This makes very good bread.	
S	Score /10
	e is

Your Writing Page 3

1 Complete the text about Joe Pearce. Use the words in the box
--

took yet take just taken who

Photographers are people take
photographs. For example, some photographers
photos of animals.
Joe Pearce is an animal photographer. He has
photos of animals in different
countries. Last year he photos of
elephants in Africa and kangaroos in Australia.
Now Joe is in China. He has taken
photos of some panda bears in a forest. He hasn't
taken photos of baby panda bears
He's going to do that this evening.

2 Match the paragraphs with their content.

Paragraph 1 ____ a Types of photographers

Paragraph 2 ____ b What Joe is doing now

Paragraph 3 ____ c What Joe has done

3 Write about Lucy Adams. Use the text in 1 as a model. The words below can help you.

Paragraph 1 songwriters – write songs / some songwriters – fast, happy songs

Paragraph 2 Lucy Adams – songwriter – fast, happy songs / songs about different things / last week – a song about her best friend

Paragraph 3 now – at home – write a new song – about her family / not write a song about her city – tomorrow

Songwriters are people who

I have been here for twenty minutes.

I have been here since two o'clock.

1	Complete	the	sentences	about	Linda	with	for	or	since.	
---	----------	-----	-----------	-------	-------	------	-----	----	--------	--

- 1 I have lived here _____ three years.
- 2 I have had a bicycle _____ 2006.
- 3 Miss Green has been my teacher 1995.
- 4 I have been a student at this school six months.
- 5 I have had short hair _____ 2008.
- 6 I have not eaten sweets _____ January.

Linda

2 Write about Jack.

How long have you lived here? We have lived here for three months. We have lived here since January.

1 Write two endings to each sentence.

- 1 He has been in hospital
- 2 His friends have been at the hospital
- 3 He has had a computer in his room
- 4 He has not eaten anything
- 5 He has not slept

for a month.

for two hours.

for three hours.

since July.

since Tuesday.

since 8 o'clock.

2 Write questions with you. Use the verbs in the box.

be here

1 How long have you been here?

For a month.

have a dog

2 _____

Since 2007.

play football

3 _____?

For three years.

live in this town

4 ______?

Since June.

have a computer in your room

5 ______

Since Tuesday.

1 Draw lines from the description to the picture.

- What are they? They're the boy's trousers.
- What is it? It's the boy's hair.
- 3 What is it? It's the girl's T-shirt.
- 4 What are they? They're the girl's shoes.
- What are they? They're the bird's eyes.

4

2 Write about the pictures.

What is it? Who is the owner?

1	lt is	the	bou's	shoe.		

What is it? Who is the owner?

3

What is it?

5

What is the owner?

6

What is it? Who is the owner?

Unit 8

He likes talking to <u>people</u>.

He is talking to <u>a person</u> in the street.

He is talking to <u>the person</u> with a hat.

	W	rite <i>a, the</i> or cro	oss out the li	ine (<u>/</u>).			
	1	Jack likes/_	_ birds.		0	TO A	
	2	He is taking a ph	oto of	_ bird now.			
	3	bird is si	nging.		The state of the s		
	4	It has bl	ue wings.		II WILL		
	5	Alex plays	computer of	games at home.			
	6	He is buying	compute	r game now.		S S Munit)
	7	game is	very expensiv	e.	E E		2
2		rite two senten					
		se singular or p song	lural, with <i>a</i>	/an, the or cros	ss out the li	ne (<u>/</u>).	
	1	Lucy writes				TELE THE)
			now. <u>The</u>	song is for her	r new CD.	1000	
		T-shirt					
	2	Tom is wearing .	is white. Tom	likes	and the same	()	
		computer)
	3		are very usef	ul. Joe is working is in his bedro		B Coyen	3
		mobile phone		13 III III3 DEGIC	,01111	IN MINISTER	
	4	Linda is talking	on		Spring / Eng		
		is her sister's		are expensive.			

It was so funny that I laughed. It was such a funny story that I laughed. He told such funny stories that we laughed.

	C	omplete with 30 or such d/an. Add a suitable ending.					
	1	I was so tired that I went to bed at 7 o'clock.					
	2	It was difficult exam that					
	3	My sister was happy that					
	4	It was old car that					
	5	The concert was good that					
	6	It was difficult game that					
2	Re	ewrite the sentences.					
		The bag was so heavy that I could not lift it.					
	1	lt					
		It was such an old ship that it moved very slowly.					
	2	The ship					
		The hird was so be suffed that we all to the mist.					
	3	The bird was so beautiful that we all took pictures of it. It					
	,						
		The T-shirt was so small that I could not wear it.					
	4	It					
		It was such a fast horse that it always won.					
	5	The horse					
		A STATE OF THE PROPERTY OF THE					
	_	It was such a comfortable chair that I slept in it.					
	6	The chair					
		They were such funny clowns that we all laughed and clapped.					
	7	The clowns					

Use of English

1 Read and circle the owners of each object.

2 Complete the sentences with his, her, its or their.

1 ____ cat is black and white. ___ tail is black.

2 ____ cats are small.

3 ____ cat is grey.

Review of Unit 7 and Unit 8

... for two days ... since Thursday

1	V	V	ri1	e	f	or	or	sin	ce.
	_	_		_	-				

- How long have you been here? Since two o'clock.
- How long have you had a bicycle? three months.
- 3 How long have you lived in this town? 2002.
- 4 How long have you played tennis? January.
- 5 How long have you been at school? six hours.
- 6 How long have you had toothache? a week.

Score

He has lived here for three months. He has not gone to school since Monday.

2 Complete.

- My brother has been at home <u>for</u> two hours.
- My father has lived in this town 1982.
- I am very hungry. I ____ eaten for ten hours.
- 4 My friends have _____ at the park for three hours.
- 5 My grandmother _____ had her bicycle for twenty years.
- My sister has _____ tennis for five years.

Score ____ /5

How long have you lived here? We have lived here for six months / since March.

3	VV	rite questions with <i>How long you?</i>		
		have / a dog		
	1	How long have you had a dog?		
		be / at this school		
	2	In the 10th blump that is	?	
		have / a computer		
	3		?	
		live / in this town		
	4		?	
		go / to this school		
	5		?	
		play / football		
	6		?	
			Ccoro	15/
		tely the tenegroup of the constitution of the life	Score	15/
		eating an apple.	Score	15/
The	е ар	eating an apple. ople is red. s are good for you.	Score	15/
The Ap	e ap ples	ople is red. s are good for you.	Score	15/
The	e ap ples	ople is red. s are good for you. Irite a / an, the or	Score	15/
The Ap	e apples W	ople is red. s are good for you. /rite a / an, the or computers are expensive.	Score	15/
The Ap	w 1	I want to buy new computer.	Score	15/
The Ap	vv 1 2 3	Irite a / an, the or computers are expensive. new computer. computer in my house is broken.	Score	15/
The Ap	v ples v 1 2 3 4	rite a / an, the or computers are expensive. I want to buy new computer. computer in my house is broken. T-shirts are comfortable.	Score	15/
The Ap	w 1 2 3 4 5	Irite a / an, the or computers are expensive. I want to buy new computer. computer in my house is broken. T-shirts are comfortable. T-shirts in this shop are good.	Score	15
The Ap	v ples v 1 2 3 4	rite a / an, the or computers are expensive. I want to buy new computer. computer in my house is broken. T-shirts are comfortable.	Score	. /5

The film was so	long that I fell	asleep. / It was	such a long	film that I fel	l asleep.
They were such	pretty flowers	that she took a	photo.		

5 Match.

- 1 It was such a hot day b
- 2 The box was so heavy
- 3 I was so cold
- 4 It was such a big meal
- 5 He was so tired
- 6 It was such a big city

- a that I wore a big coat.
- b that we went to the beach.
- c that we got lost.
- d that he slept on the bus.
- e that I could not eat all of it.
- f that I dropped it.

	1	b	2	3	4	5	6	
--	---	---	---	---	---	---	---	--

Score ____ /5

Phonics and spelling

6 Write and say.

Complete the sentences. Use the words in the boxes.

foot snow tooth super sun news -man -ball -market -paper -glasses -ache

We buy all our food in the supermarket

- 1 My mother reads the _____ at breakfast.
- 2 I must phone the dentist because I have ______.
- 3 Put on your ______ because the sun is very bright.
- 4 ______ is one of the most popular sports in the world.
- 5 We made a _____ in winter.

trav lab tunn cam hot -el

- 6 Put a _____ on your bag.
- 7 My father rode on a _____ when he was in Egypt.
- 8 There is a ______ in the middle of the pyramid.
- 9 He decided to ______ to Russia.

10 We stayed in a _____ when we were in London.

Score ____ /10

My score is _____

Amany Rashid is a famous

Tour Willing To						
1 Complete the	text about	Ahmad	Nassar	. Use the	e words in t	he box.
since goin	g when	lots	with	Then	favourite	has
	played foot He has play March.	ball ed footk	yed footboall with learning	oall for tw — he we Mega Un his famil	venty years. I as four years ited y in a house i part of t	old.
Ahmad Nasser		to s	tay at M he's g	ega Unite	or the future ed for three o ravel. He's alv	r four
2 Match the pa	ragraphs w	ith thei	r conten	ıt.		
Paragraph 1 _	a Ahı	med's lif	e now			
Paragraph 2 _	b Wh	at Ahm	ed has do	ne		
Paragraph 3 _	c Ah	med's pl	ans for th	ne future	TAR	(O);
play with Paragraph 2 li the beach on the bea Paragraph 3 lo	many Rashi lay for fiftee Kidderton Ro ve with brot / favourite p ach every da ot of plans fo / then – teac	d – famen years sunners sucher and oart of the first the	ous bask s / first pl since Jan d sister – own – be	cetball lay – nin luary flat nea each / w	r alk Runners –	Amany Rashid

Unit 9

The bridge was built by an engineer.
Who was the bridge built by? By an engineer.

1 Complete the sentences.

The children wrote the play. Their mothers made the clothes. The art teacher painted the castle. The school orchestra played the music. The music teacher wrote the songs. The computer teacher printed the tickets.

The play was written by the children.

	_	0	
	2	The clothes	. 15
	3	The castle	
	4	The music	
	5	The songs	
	6	The tickets	torns'i
		ma	
2	W	rite questions and answers.	1
	1	Who were the songs written by? The music teacher.	Songs
	_		A. C.
	2		7000
	3	Figure / Thorn - (and by particular in a sampel Apply and a sample of the control	School
	1		MAR
	_		1:1198

I ought to do my homework. I need to study a lot. I want to watch television.

Choose the correct words.

1	Jack	play	football every day.
		plays	
2	He wants to	plays	football now.
3	He does not want to	study studies	for his exam.
3	rie does not want to		ioi ilis exam.

study He needs to harder. studies

He ought to go home now. goes

2 Write two sentences about each set of pictures.

1 He wants to play of	computer game. want want
34	want ought
5	
6	want oo need

Use of English

1	Choose a reporting verb for each sentence. Write the sentence aga	ıin
	with the reporting verb.	

1	"Go home!" he said very loudly. shout mutter "Go home!" he shouted.
	"I'm going to tell you a secret," he said very quietly. complain whispe
2	
	"This cheese tastes horrible," he said. ask complain
3	"What time is it?" he said ask exclaim
4	"What time is it?" he said. ask exclaim
	"It's five past three," she said. answer shout
5	dinancine me depart, plenter progress of realization is
	"I'm going out to buy some food," she said. explain ask
6	5 Ho comittee comment to the comment of the comment
W	rite the sentences in two different ways.
"T	he problem is," he explained, "that I'm tired."
	"The problem is that I'm tired." he explained.
2	He explained. "The problem is that I'm tired."
"	don't like pizza," he complained, "and I don't want to eat it."
3	
4	
"l" 5	m very bored," she whispered, "and I want to go home."
6	

2

Unit 10

If she had some money, she would buy a T-shirt.

1	Co	mplete.	remain with sunable (P	m bored.
	1	be, play	C.	SUM
			was at home, he	
			a computer game with him.	
	2	have, ride		
			bicycle, he	it in the park.
	3	like, swim	RECEIPT TO THE RESERVE OF THE PARTY OF THE P	isa wilain (s.uan t
	4	have, go	swimming, he	at the sports centre.
	4		a ticket for the match h	ne to the stadium.
	5	be, watch	d ticket for the match, h	to the stadium.
			a good programme o	on television, he it.
			a good programme o	
2	W	rite.		fonul fono seven i
	1	Go to the cir	nema.)	Watch television.
		I haven't got	any money.	The television isn't working.
	2	Phone your	hest friend	Tidy your room. 5
	2	Sne's	on holiday.	It isn't untidy.
	3	Go to the sp	ports centre.	Do your homework. 6
		(1	'm tired.	I don't understand it.
	1	If she had som	e money. she would go to th	ne cinema.
	2			
	3			
	4			
	5			
	6			

I enjoy playing computer games. I hate playing computer games. Complete. hate / watch 3 He ______ television. look forward to / perform like / make 4 He is ____ He likes making models. in the school concert. avoid / go prefer / play 2 He _____ computer games. 5 He _____ the mall. 2 Choose the correct expression and write a sentence. 4 Doing homework is OK. I never cook lunch. 5 Playing tennis is my I like using computers. favourite sport. I'm performing in the school 6 Walking to school is horrible! play tomorrow! That's great!

2

3

Use of English

1	Co	omplete the sentences with suitable phrases.
	1	My brother is interested in
	2	I don't mind
	3	I'm looking forward to
	4	It was such a hot day that we went
	5	I was so tired that I
	6	They were such delicious sweets that we
2	pι	nderline the sentences. Write them again with the correct unctuation.
	ιn	is is a good book a very exciting film
	ne	ear my house they walk to school every day on Tuesday
	W	e went to the aquarium yesterday
		the second in the first of the second states and the second secon
	_	A series and the series are series ar
3		rcle the phrases in Activity 2. Write a complete sentence using each ne.
	_	

Review 5

Review of Unit 9 and Unit 10

The CD was recorded by the band. The songs were written by Jack.

1	Write	Use the	passive.
	AAIIIC.	OSE LITE	pussive.

- My mother made this cake. This cake was made by my mother.
- 2 The boys played the computer games.
- The policeman found the money.
- An engineer built this bridge.
- My brother wrote this story.
- A scientist discovered these plants.

Score

Who were the songs written by? They were written by Tom.

2 Write Who ...? questions and answers about the sentences in Activity 1.

- Who was the cake made by? It was made by my mother.
- 2
- 3

Score .

up to her	to phone her friends. / She needs to tidy her room.	/ She ought to	go
3 Write	in the correct order.	And the same of th	
	ome/want/go/l/to/		
	ant to go home.		
2 / to	/ her homework / my sister / needs / do /		
3 / yo	our room / to / you / tidy / ought /		
4 /w	atch / they / to / a film / want /		
5 / he	lp / to / you / your parents / ought /		
6 / so	me food / my mother / to / needs / buy /	Comment	15
		Score	_ /5
If it was ho	t, I would go to the park.		
4 Compl	ete. Use the verbs in the boxes.		
have .	play		
1 If I _	had a computer, I would play comp	puter games.	
live / s	wim		
2 If w	e <u>lived</u> near the beach, I	_ every day.	
be/w			
3 If it	cold, I my coat.		
	/ phone		
4 If I _	Marie and Computer with world Plant	_ him.	
		Score	_ /5

I like talking to my friends.

+ avoid, not mind, enjoy, prefer, interested in, hate, looking forward to, love

5 Complete. Use the verbs in the boxes.

- 1 He enjoys walking to school enjoy / walk
- 2 My sister _____ computers. interested in / use
- 3 My mother ______ early. prefer / get up
- 4 My brother is ______ on holiday. look forward to / go
- 5 You must _____ unhealthy food. avoid / eat
- 6 We ______ games. enjoy / play

Score ____ /5

Phonics and spelling

6 Write and say.

Make words with the beginnings and endings in the boxes.

Complete the sentences with the words.

- 1 There is a <u>table</u> and four chairs.
- batt
 bubb -le
 stab
 app
- 2 I had a sandwich and an _____ for lunch.
- 3 The horses live in a ______,
- 4 There was a terrible _____ here.
- 5 There was a _____ floating in the air.
- journ
 vall
 k
 donk
- 6 Their house is in the _____
- 7 We went on a long _____ by bus.
- 8 I haven't got the _____ for the door.
- 9 There was a _____ on the farm.
- fi umpi -re
- 10 You have to be careful with ______
- 11 The _____ makes decisions in a cricket

match.

Score ____ /10

My score is ______.

Your Writing Page 5

1 Complete the text about Monica. Use the words in the box.

has loves interested would going were doesn't from aren't

Monica is _____ London. She's twelve years old. She ____ a brother and two sisters. She goes to Hendon Valley School.

Monica is ______ in music and films. She
likes _____ out and talking to friends. She
_____ going to the cinema and going to music
shops. She _____ like playing computer games.

At the moment, Monica is at home. There ______ any new good films at the moment. If there _____ some good new films, she _____ go and see them. Monica doesn't know what to do!

Monica

2 Match the paragraphs with their content.

Paragraph 1 ____ a What Monica is doing now

Paragraph 2 ____ b Basic information about Monica

Paragraph 3 ____ c What Monica likes doing

3 Write about Joe. Use the text in 1 as a model. The words below can help you.

Paragraph 1 Joe – from Oxford – 13 years old – a brother and a sister – Cowley Road School
 Paragraph 2 interested in – sports and computers / likes – playing tennis and using the internet / loves – playing football and playing computer games / doesn't like – going shopping

Paragraph 3 his computer isn't working

Joe is from Oxford. He's

"London is a fantastic city!"

He said that London was a fantastic city.

The young woman is in the car.

The old men's hats are very big.

The old men are in front of the shop.

The young woman's car is new.

The policeman is near the car.

- 1 He said that the young woman _____ in the car.
- 2 He said that the old men _____ in front of the shop.
- 3 He said that the young woman's car _____ new
- 4 He said that the old men's hats _____ very big.
- 5 He said that the policeman _____ near the car.

2 Write.

The old men are suspicious.

The young woman is a policewoman.

There is a camera in the tree.

1	She said that the old men were suspicious.
2	
3	Liniquint.
4	Constant and annual sat Kalawikani
5	and Literature Committee and

She said that she liked apples.

1 Complete.

She writes songs in the evening.

She likes this town.

She reads a book every day.

She plays the guitar every morning.

She has fruit for breakfast.

- 1 He said that she <u>liked</u> this town.
- 2 He said that she _____ a book every day.
- 3 He said that she _____ the guitar every morning.
- 4 He said that she _____ songs in the evening.
- 5 He said that she _____ fruit for breakfast.

2 Write.

3

1 She said that they lived in the United States.

They love singing.

They live in the United States.

They phone their parents every night.

They want to make a film next year.

4

They go to bed early.

They give concerts in the school holidays.

6 _____

Use of English

1 Underline the possessive pronouns. Circle the owners of each object.

The mobile phones

1 _____ is black. ____ is white.
The house

2 ______ is old.

The bags

3 _____ is small. _____ is big.

The car

4 ______ is small.

There are more people in Team B than Team C.

There are fewer people in Team C than Team B.

Team A has the most people. / Team C has the fewest people.

Team B has less rubbish than Team A. / Team C has the least rubbish.

+ fewest, less, least

1 Which place is it? Write.

en Street
2

- 2 It has the fewest trees.
- 3 It has more trees than Central Avenue.
- 4 It has the most rubbish.
- 5 It has the least traffic.
- 6 It has less traffic than Sea Road.

2 Write.

Central Avenue

- 1 It has <u>more</u> trees than Sea Road.
- 2 It has _____ houses.
- 3 It has ______ traffic.

Green Street

- 4 It has ______ trees.
- 5 It has _____ rubbish than Central Avenue.
- 6 It has _____ houses than Central Avenue.

Con	vers	ation	al pl	nrases
COL	A 612	ution	ui pi	11 0263

4	n a		a la
	IVI	\mathbf{u}	ch.

1	I'm going on holiday.	a	Poor you!
2	There's an alien in the classroom!	b	Lucky you!
3	I've got to study a lot.	С	Nonsense!

	<u> </u>			
4	I got the best score in the exam.	d	I'm fine. How about you?	
5	How are you?	е	Maybe.	
6	Are you going to Jack's birthday party?	f	Really? That sounds great.	
1	2 3 1 5 6			

2 Find the reply in the line with the same number in the wordsquare. Add punctuation.

- 1 All my answers in the exam were correct!
- 2 I can't find my bag.
- 3 Will the exam be difficult?
- 4 I feel sick.
- 5 I'm going to be in the school play.

6 I think it's going to rain.

كالتفا فالشفيفية بالتفار

That sounds

		7
made rived	Conference manufactures of 12	

1	X	R	Е	А	L	L	Y	Р	L	G
2	D	0	N	Т	W	0	R	R	Υ	K
3	Т	Z	М	А	Υ	В	Е	W	Q	V
4	Р	0	0	R	Υ	0	U	F	М	Z
5	Q	В	R	I	L	L	I	А	N	Т
6	X	0	Н	D	Е	Α	R	Т	K	S

Use of English

1 Circle the collective nouns.

hat bunch house train team pack flock bird herd wolf flowers shoal

2 Complete the sentences with collective nouns.

- 1 People say there is a _____ of wolves in the forest.
- 2 A _____ of birds was flying in the sky.
- 3 There was a _____ of cows in the field.
- 4 Which football _____ do you support?
- 5 We could see a _____ of fish in the water.
- 6 We gave a _____ of flowers to the teacher.

3 Complete the crossword. Use the collective nouns from Activity 2.

Which football team do you support?

Review of Unit 11 and Unit 12

Score ____ /5

He said that he was at home. He said that the children were at school.	
1 Report what the boy says. Tom and Joe are at home. 2	Dad is at the sports centre. 1 He said that Dad was at the sports centre.
There are three bedrooms in the house.	The school is near the park. The living room is the biggest roor
The kitchen is the nicest room.	5
She said that she played tennis in the after	noon.
2 Report what the girl says. The cat sleeps in a basket. She said that the cat slept in a basket.	Joe likes playing basketball.
Mum and Dad go to the sports centre on Saturday.	Tom plays football in the park 4 —————————————————————————————————
The teacher lives next to the school.	Grandma wears a funny hat. 6

This town has more rubbish. That town has less rubbish.

This town has the fewest trees. That town has fewer trees.

3	Write	two	sentences	about	each	word.
---	-------	-----	-----------	-------	------	-------

cars

rubbish

- 1 Bigtown has more cars.
- 2 <u>Smalltown has fewer cars.</u>
- 3 Bigtown has _____
- 4 Smalltown has _____

trees

people

- 5 Bigtown has _____
- 6 Smalltown has _____
- 7 Smalltown has _____

This town has the most/least rubbish. This town has the most/fewest trees.

Score ____ /5

4 Write two sentencs about each word.

cars

- 1 Megacity has the most cars.
- 2 Smalltown has the fewest cars.
 rubbish
- 3 Megacity has _____
- 4 Smalltown has _____trees
- 5 Megacity has _____
- 6 Smalltown has _____

people

7 Smalltown has

Score ____ /5

I feel	sick. / Poor you	/ + How abo	out you? Ne	ver mind! I	Vonsense!			
5 C	hoose the bes	t answer.				- W- W		
1	I can't find my	ı school bag.		be it's in y				
2	Let's go to the	e cinema.		The trouble is, I haven't got any money. Anyway, I haven't got any money.				
3	I feel sick.		Poor you	! That	sounds g	reat!		
4	I won a prize	last week.	Oh dear.	Wow!				
5	I don't think I	II pass the te	st. Noi	nsense!	That so	unds nice.		
6	I can't come t	o your house	tomorrow	. Luck	y you!	Never mind.		
Pho	nics and spel	ling				Score /5		
	Vrite the word	s in the cor	rect box.	Complete	the sent	tences with		
	ic words.	soft g		hard g				
		page		gone	or other			
		page		gorte				
					= line m			
					man with the			
			und n					
	page gon	e giraffe	game	guest	giant	green		
1	Please turn to	page	21 in y	our books.				
2	My sister has .	gone	to the U	Inited State	es for two	weeks.		
3	Jack and the E	Beanstalk is a	story abou	ut a		-5451		
4	If you mix blue paint and yellow paint you get							
5	Α	is an ani	mal with a	very long	neck.			

My score is

Score ____/10

6 My sister was playing a computer _

7 My father has a _____ in the house.

Your Writing Page 6

1 Complete the text about the cinemas in Camville. Use the words in the box.

There are three cinemas in Camville. The Carlton is a small cinema
the centre of the town. The Movie-Max is a
cinema in the Maxi shopping mall. The Rex is a large cinema near the park.
The Movie-Max has most films. The Carlton is the oldest
cinema. The Rex has the films.
go to the Carlton because it isn't nice. I
going to the Rex because the films aren't good. I go to the
Movie-Max because it's big and it's new.

2 Match the paragraphs with their content.

Paragraph 1 ____ a Comparing the three cinemas

Paragraph 2 ____ b The writer's opinion

Paragraph 3 ____ c Basic information about the three cinemas

3 Write about these three shopping malls in Camville. Use these paragraphs.

Paragraph 1 New World – small, near centre / Giant – big, in the centre / Diamond – small, near the beach

Paragraph 2 New World – best shops / Giant – least expensive / Diamond – fewest shops

Paragraph 3 Diamond – never (small shops) / Giant – avoid (so big) / New World – new, near my house

There are three shopping malls in Camville.