

3rd Primary

This is my Full Blast Booklet 1 First Term

Name

Class: Teacher

FLS Booklet is comprehensive

Worksheets are an important part of learning. Worksheets need planning and creativity. A worksheet should not only pique a child's interest but maintain it. That is why:

- ✚ In FLS English Booklets, teaching materials come in many shapes and sizes, but they all have in common the ability to support student learning.
- ✚ In FLS English Booklets, the teaching materials will be tailored to the content in which they're being used.
- ✚ FLS English Booklets support student learning and increase student success.
- ✚ FLS English Booklets are full of guide lessons, individual practice, activities, puzzles and riddles that improves the students' study skills in a creative interesting way
- ✚ FLS English Booklets build self confidence through guided practice.

A message to parents

- ✚ F.L.S booklet mainly aims to develop the students' reading and language skills.
- ✚ To achieve the goal of our booklet, parents are supposed to make sure that the booklet is available with their children in the settled dates and that their homework is regularly done.
- ✚ Parents are kindly requested to leave their children do the exercises in the booklet on their own and help them after each unit to do the self evaluation section.

Index

Content	Page
1- My Schedule	4
2- Class Contract	5
3- Dictations	6
4- Wh-Questions	7 - 9
5- Full Blast Revision	10 - 69
6- Miscellaneous	70 - 84
7- Past Simple Revision	85 - 89
8- Story: Beauty and the Beast	90 - 100
9- Ordinary Level Revision	101 - 113
10- Model Exams	114 - 120

My Schedule

Day	1	2	3	4	5	6	7	8
Sunday								
Monday								
Tuesday								
Wednesday								
Thursday								

Class Contract

CLASSROOM BEHAVIOUR CONTRACT

The students of this classroom agree

Use English in class

• Respect their classmates and teacher

Raise their hand before talking

Not to shout

Listen when others are talking

Not to do silly things

Not to fight with their classmates

Not to chew gum in class

STUDENTS' AND TEACHER'S SIGNATURES

Dictations

Dictation (1):

Full Blast: Module 1 (e) p.21

"Hi! My name is Sophia and I'm 12 years old. I'm English and I live in Liverpool. I'm in year 7. My favourite subject is art, and I'm very good at it. My favourite teacher is Mrs. Pratt. She's an art teacher, of course. She's great."

Dictation (2):

Full Blast: Module 2 (b) p.26

"Leo is from Spain. He's thirteen, and he can speak four languages. He can write and draw well, too. Patty is crazy about gadgets. She's eight, and she can use a computer, a mobile phone and a camera very well."

Dictation (3):

Full Blast: Module 2 (e) p.33

"My best friend's name is Greg. He's thirteen years old, and he's tall and slim. He's got fair hair and blue eyes. He's very cool! He can ride a horse very well, but he can't skateboard like I can. Greg's crazy about horses."

Dictation (4):

Full Blast: Module 3 (e) p.45

"My favourite day of the week is Saturday. In the morning, after breakfast, I go to the youth club with my cousin, Jenna. We have a tennis lesson at 10:30. We're both crazy about tennis! In the afternoon, I do my homework and I go to the park with my friends."

Wh-Question Words

We use "Wh." Question to ask about information.

- **Who** to ask about people (i.e. Sam, Sara, teacher...)
Ned is eating an apple.
Who is eating an apple?
- **What** to ask about things, animals or actions (i.e. pen, cats, play...)
 Sam is playing football.
What is Sam playing?
 He is eating.
What is he doing?
- **What time** to ask about a specific time
What time do you go to school? (at 8 o'clock)
 I go to school at 8 o'clock.
What time does the train leave? (9:30 am)
 The train leaves at 9:30 am
- **When** to ask about time (Sunday, morning, spring, 2009...)
 We go to the club on Fridays.
When do you go to the club?
- **Where** to ask about places
 Sarah works in an office.
Where does Sarah work?
- **Which** to choose one from a group (choice)
 I like wearing my pink dress.
Which dress do you like wearing?
- **Whose** to ask about the owner of something
 (noun's, my, mine, yours...)
 This is Meg's bag.
Whose bag is this?

- **Why** to ask about the reason for something
[because + sentence or to + v.(stem)]

I am sad because I always miss the bus.

Why are you sad?

Sally goes to the club to swim in the pool.

Why does Sally go to the club?

- **How** to ask about the way of doing something (i.e. on foot, by car, quickly.....) or to ask about someone's health (i.e. sick, fine, tired.....)

I go to school by bus

How do you go to school?

I'm fine today.

How are you?

Remember!

- ◆ **How old** are you? (age)
- ◆ **How much** salt do you want?
(uncountable nouns & price)
- ◆ **How many** T-shirts have you got?
(countable)

How to form Wh-question:

- 1- Cross the underlined part.
- 2- Put a suitable Wh-question word.
- 3- Change the sentence into question according to the tense.
- 4- Don't forget the question mark!

1) Match the questions with the answers.

- | | |
|-----------------------------------|--------------------------|
| 1- Where is my bag? | ___ Forty two years old. |
| 2- How old is your mother? | ___ Behind the door. |
| 3- When does the school day end? | ___ One |
| 4- Who is going to Paris? | ___ Andy's |
| 5- How many sisters have you got? | ___ At three o'clock. |
| 6- Whose bag is this? | ___ Tom |

2) Complete the questions using words from the box.

How – Whose – What – When – Where – Who – Why – Which – What time

- 1- is Jill's birthday? in December.
- 2- is she crying? because she is ill.
- 3- coat is this? It's my coat.
- 4- is he doing? He's baking a cake.
- 5- does your father go to work? 7:30 am
- 6- are my keys? on the table.
- 7- shoes do you like? I like the black one.
- 8- is that man with the hat? He's Mr. John.
- 9- do you get up? early in the morning
- 10- pets have you got? two.
- 11- do you go to school? by bus.
- 12- is sick? Mrs. Mary is sick.

3) Think of three questions that you can ask your friend to gather more information about him / her. They should start by a wh-question word.

- 1-
- 2-
- 3 -

Full Blast Revision

Verb to be + Possessive Adjectives

Grammar

1) Complete.

- 1- Look! She my mother. She young and pretty.
- 2- My father a doctor. He at work.
- 3- You students. You at school.
- 4- I nine years old. My brother eleven years old.
- 5- We children. We happy.
- 6- They friends. They hungry.

2) Circle the correct words.

- 1- **Are / Am** you from England?

Yes, I'm / **are**.

- 2- Hi! We are sisters. This is **my / our** mother.

- 3- **Are / Am** you brothers?

No, we **are / aren't**. I'm / **We're** classmates.

- 4- This is **you / our** school.

- 5- I'm / **are** from Spain. I'm **Greek / Spanish**.

3) Complete with the correct form of the verb *be*.

- 1- My father a singer and my mother a teacher.

- 2- Mark and I classmates.

- 3- **A:** you Mexican?

B: No, we We from the USA.

- 4- Eddie very good at History. He thinks it's a boring subject.

4) Circle the correct words.

- 1- This is **my** / **I** new jacket.
- 2- Look at **he** / **his** game console! It's great.
- 3- Hey, what's this? **It's** / **Its** a pencil case.
- 4- Youssef is **we** / **our** new classmate. He's Egyptian.
- 5- Tom and Billy are British. **They** / **We're** brothers.
- 6- Look at Sara! Is that **her** / **his** new dress?

5) Read and complete.

my your his her its our their

- 1- Mr Jones is a teacher. Mary and Tom are students.
- 2- My aunt Liz is a farmer. Those are animals.
- 3- You are a bus driver. bus is red and white.
- 4- Peter and Mary are musicians. This is piano.
- 5- I'm a police officer. uniform is blue.
- 6- This is a dog. tail is long.
- 7- We're sisters. These are souvenirs.

6) Read and circle the correct possessive adjective.

- 1- She's a teacher. This is **his** / **her** bag.
- 2- He's a musician. This is **his** / **our** piano.
- 3- We're farmers. This is **our** / **my** farm.
- 4- The dogs are playing with **its** / **their** toys.
- 5- This is a giraffe. **Its** / **Our** neck is long.

Unit 1b**School Subjects****Module 1**
Vocabulary
Activity**Complete the puzzle using 8 different school subjects****Across**

5- the study of the structure and behaviour of the physical world and the animal by watching, measuring, and doing experiments.

6- A subject that teaches the details of our mother tongue language.

7- a subject that teaches painting, drawing, and making sculpture.

8- classes at school in which children do exercise and learn to play sport.

Down

1- a subject that teaches a pattern of sounds made by musical instruments and voices.

2- the study of past events especially events of a particular period of a country.

3- the study of the world's weather, mountains, seas, lakes, etc.

4- a subject that teaches a worldwide language.

Unit 1d**Nationality Module 1****1) Match.**

Country	Nationality
1- Spain	Brazilian
2- Greece	British
3- Italy	Polish
4- Brazil	Spanish
5- Poland	Greek
6- England	Italian

2) Complete the sentences with the correct form of the verb be.

1- A: she the new student?

B: Yes, she

A: Where she from? Brazil?

B: No, she Brazilian. She Spanish.

2- A: Where Sam and Ken from? The UK?

B: No, they from UK. They from America.

3- A: you the new Music teacher?

B: No, I not. Mr Brown the new Music teacher.

I the new French teacher.

3) Circle the correct word.

1- Jane and Tim are good friends. **They're / Their** from Hungary.

2- A: Is that **you / your** brother, Alice?

B: No, that's **my / your** cousin. **He / His** name is Mark.

3- A: Is Mrs Jameson a music teacher?

B: Yes, **she's / her** a singer, too. **She / Her** songs are great.

4) Write the country or nationality.

Country	Nationality
France	
Italy	
China	
Egypt	
	Brazilian
	Polish

5) Complete with the correct form of the verb *be*.

1- A: your uncle and aunt from Italy?

B: Yes, they

A: your uncle a waiter?

B: No, he

2- A: Excuse me. you Farida?

B: No, I I her sister. Farida at school

6) Complete with the correct form of verb *to be*.

1- Mary and I classmates. We ten years old.

2- A: John from Mexico?

B: No, he He from Spain.

3- A: you good at Maths?

B: No, I My favourite subject History.

Communication**A) Choose a, b or c.**

1- Where's Mark from?

a) Mexican.

b) The UK.

c) 9 years old.

2- Who's that?

a) It's 9 o'clock

b) It's great.

c) It's my aunt.

3- Hi, Jane. How are you?

a) Nice to meet you.

b) Not bad.

c) Sorry.

4- I'm crazy about jazz.

a) Thanks!

b) Really?

c) And you?

5- Is Debbie good at English?

a) No, she's from Australia. b) Yes, she's a great singer. c) No, she isn't.

B) Supply the missing parts in the following dialogue.

Linda: Hi! Rosa. Are you Italian?

Rosa:

Linda:?

Rosa: I'm from Poland.

C) Complete the following dialogue.

A: Hello!

B: I am from England. What about you?

A:

B: That's nice. I love the Pyramids.

D) Complete the following dialogue.

A: Who is she?

B:

A:?

B: She is from Brazil.

Project Around the world

1. Colour the flags at the bottom of this page. Then, cut them out and stick them on the map below, over the corresponding countries.
2. There is an empty flag. Draw the flag of your country if it isn't given, cut it out and stick it on the map.
3. Look through magazines and photos of people from different countries and stick their pictures on the map, too.
4. Then, write a sentence about each person, saying where they are from, as in the example.
5. Stick your own picture on the map and write a sentence about yourself, too.

Spain

Italy

Poland

I'm from Brazil

Mexico

Brazil

Egypt

I'm.....

.....

.....

.....

.....

Italy	Spain	Mexico	Poland	

Check up 1**1) Underline the correct word in brackets.**

- 1- I'm Maria. I'm French. I'm from (Polish - France).
- 2- I'm Stello. I'm (Italian - Greece). I'm from Italy.
- 3- This is my friend Mario. His favourite subject is (Greek - Geography).
- 4- My sister Helen wants to be a scientist. She likes (science - history).
- 5- Where are you from? I'm from (Spain - Spanish).
- 6- He's is Canadian. He is from (England - Canada).
- 7- I like to play football at the (PE - Art) lesson.
- 8- (English - Polish) is my favourite subject.

2) Complete with *who, what, where, how*.

- 1- **A:** Hi! are you?
B: Not bad, thank you.
- 2- **A:** Hello. I'm Mark 's your name?
B: I'm Kelly. I'm ten. old are you?
A: I'm eleven.
- 3- **A:** is she from?
B: Australia.
- 4- **A:** is this girl?
B: She's my sister.
A: old is she?
B: She's nine.
- 5- **A:** 's your favourite subject?
B: Art.

3) Complete.

- 1- is your party? (It's on Thursday.)
- 2- is this? (My friend , Sally.)
- 3- book is this? (It's mine.)
- 4- do you get up? (9 am)
- 5- is my scarf? (It's on the sofa.)
- 6- is this? (It's a doll.)
- 7- is Dalia? (She is my sister.)
- 8- bag is it? (Anna's.)

4) Re-write the following sentences using the words in brackets.

- 1- He is from France. [verb to be]
..... he from Italy? No, he
- 2- Mary is my cousin. She has a blue bag. [possessive adjective]
This
- 3- Your favourite singer is Amr Diab. [Who's]
.....?
- 4- My favourite subject is English. [What's]
.....?
- 5- Ben and Tom are friends. They have new bikes. [possessive adjective]
These
- 6- I'm, from Greece. [a possessive adjective]
..... name is Scott.
- 7- Tom is a delivery person. [not]
.....
- 8- Freda and Mario are cousins. [not]
.....

5) Choose a, b or c.

- 1- Luke is a famous actor. new film is very good.
a) He b) His c) He's
- 2- Nina is a nurse. mother is a doctor.
a) She's b) Her c) She
- 3- Elsa and I are crazy about music. favourite singer is Tamer Hosny.
a) We b) Our c) Your
- 4- Is Patricia new classmate?
a) your b) you c) you're
- 5- are your parents? At the restaurant.
a) Where b) What c) How
- 6- is your surname?
a) Who b) How c) What
- 7- Christina is from the USA. is American.
a) She b) Her c) His
- 8- Jack and Tina thirteen years old.
a) is b) am c) are
- 9- colour is your pencil case?
a) Who b) What c) Where
- 10- John and I very good friends.
a) am b) are c) is

6) Match the questions with the answers.

- | | |
|-------------------------------------|---------------------------|
| 1- How old is Jane? | a) It's red. |
| 2- Where is John from? | b) They're my classmates. |
| 3- What's your favourite sport? | c) He's from Spain. |
| 4- Who are they? | d) She's ten. |
| 5- What colour is your pencil case? | e) Mark. |
| 6- Who's your best friend? | f) Football. |

Module 2**All about me****Unit 2a****My things**

gadget: is a small, useful and a cleverly-designed tool or machine: high-tech gadget like a tablet or a mobile phone.

detective: is a police officer whose job is to discover information about crimes and catch criminals.

sleepover: a party for children in which they stay at the night at someone's house.

1) Put these words in sentences:

1- camera:

2- laptop:

3- gadget:

4- detective:

5- sunglasses:

6- headphones:

7- watch:

8- game console:

9- sleepover:

10- rollerblades:

Activity

2) Complete the puzzle by words from page 24.

Across

- 5- a device for taking photographs or making films or television programmes
 6- a small plastic disk with a shiny surface on which information is recorded
 7- an electronic machine that is used for playing games on a screen.
 8- a machine or computer programme for playing music that plays music or videos that have been downloaded from the Internet.

Down

- 1- dark glasses that you wear to protect your eyes from bright light from the sun
 2- two boots with a single row of small wheels on the bottom that you wear in order to travel along quickly
 3- a small clock that is worn on a strap around the wrist
 4- a vehicle which you cycle

3) Complete using the words from the box.

mobile - console - bikes - sunglasses - watch - camera

- 1- Tony wears to protect his eyes from the sun.
- 2- I have got a new phone. It's very modern.
- 3- Ben and Tom have got a game They're crazy about computer games.
- 4- Mary likes to take pictures. She has got a new
- 5- Lisa and Anna always ride their at the park.
- 6- Mum has got a new It's trendy. She wears it around her wrist.

4) Complete the sentences with *have got* and *has got*.

- 1- Jim a brother.
- 2- Two boys in my class long hair.
- 3- I a new MP4 player.
- 4- My uncle a new car.
- 5- We new red caps.

5) Complete with the correct form of verb *have got*.

- 1- A: you a sister or a brother?
B: I a sister.
A: Is she tall?
B: Yes, she is tall and slim.
A: she fair hair?
B: No, she She dark hair and green eyes.
- 2- A: We two new classmates!
B: Really? What are their names?
A: Laura and Mary. They're twin sisters.
B: they fair hair or dark hair?
A: They fair hair. Laura short hair but Mary short hair. She long hair.

Unit 2b**Talents and abilities****1) Complete with can or can't.**

1- **John:** Dad, I skateboard in the house?

Dad: No, you

John: What I do now? I use your computer?

Dad: OK, you play computer games on my computer.

2- **Sally:** I take your camera to school with me Sam?

Sam: What? No, you You take pictures with your mobile phone.

Sally: Oh, come on Sam, please.

3- **Ben:** Dad, I go to the cinema with my friends tonight?

Dad: No, you you've got school tomorrow.

4- **Kate:** you give me your mobile phone?

Tom: No, I My mobile phone doesn't work.

5- They speak Polish. They only speak English.

6- My sister sing but she dance well.

7- **Peter:** Who cook tonight.

Angela: I I've got a lot of work to do.

2) Write four sentences about things you can do and things you can't do.

1-

2-

3-

4-

Date :

C.W. - H.W.

3) Look and tick ✓ the correct answer.

- 1- I can take pictures with my camera. ☐
I can draw pictures with my camera. ☐

- 3- He has got a bike. ☐
He has got a game console. ☐

- 2- He can rollerblade. ☐
He can skateboard. ☐

- 4- She can use a laptop. ☐
She can sing. ☐

4) Complete with can or can't and these verbs.

cook swim use ride play speak

- 1- Listen! She the guitar very well.
2- My mother cook. Her food is tasty.
3- He He must have swimming lessons before going to the beach.
4- Sally French. She lived in France for two years.
5- He the bike in the street. He's young. It isn't safe.
6- You my laptop to finish your research.

5) Answer about yourself.

1- Can you swim?

.....

2- Can you cook?

.....

3- Can you use the computer?

.....

Unit 2c**Parts of the body****Activity**

1) Write the missing letters to complete the crossword. Then write the words beside the pictures:

1-

2-

3-

4-

5-

6-

7-

8-

9-

10-

11-

12-

13-

14-

2) Choose the correct answer.

1- A: (Whose - Who's) bag is this?

B: It's (Ted - Ted's).

A: (Who's - Whose) Ted?

B: A new student. (He's - His) name is Ted Johnson and (his - he's) from UK.

2- A: Tony and John are my (mother - mother's) brothers.

B: So, (they're - their) your uncle.

A: Right.

3) Write the plural of these words.

word	plural	word	plural
1- bus	6- box
2- eye	7- woman
3- man	8- tooth
4- wing	9- foot
5- watch	10- child

4) Complete the sentences with the plural form of the nouns in brackets.

- 1- These (child) are my new classmates.
- 2- Hey! Look at those (woman) they are beautiful..
- 3- Those (parrot) have got colourful wings.
- 4- Your new (watch) are very trendy.
- 5- I love pets! I've got two (cat) and three (hamster)

5) Circle the correct words.

- 1- (This - These) is my cat. (This - Those) are your dogs.
- 2- (That - Those) is my piano. (That - Those) are your drums.
- 3- (This - These) are my posters. I've got a lot of posters.
- 4- (This - These) man and (this - these) woman in the picture are my parents.
- 5- (That - Those) is my new skateboard. Isn't it cool?
- 6- (That - Those) are my CDs. I've got lots of CDs.
- 7- (This - These) are my sunglasses. They're cool!

Unit 2d

Describe people's appearance

Adjectives & Opposites

Adjectives describe nouns. They say what something is like. Adjectives come before nouns or after (be). They have the same form in the singular and the plural.

Examples:

- 1- This is a **new** car. It's **modern**.
- 2- The **red** flowers are **beautiful**. They smell **nice**.

Complete the sentences using a suitable adjective.

- 1- The elephant is very
- 2- I like this car. It is
- 3- The soup is I can't eat it.
- 4- This giraffe is
- 5- The boy is He eats too much.
- 6- Mum has got hair.

Some adjectives have **opposites** which give a **different meaning**.

Examples:

- 1- I am **tall** but my sister is **short**.
- 2- This car is **big** but that one is **small**.
- 3- The boy is **chubby** but his brother is **slim**.
- 4- My friend has got **fair** hair, she hasn't got **dark** hair.

Activity**1) Search for the opposites of the words in *italics*.**

- 1- She has ***short*** hair.
- 2- Tim is an ***old*** man.
- 3- Mum has ***fair*** hair.
- 4- Kate is ***slim***.
- 5- Is she a ***tall*** lady?
- 6- My grandpa is ***young***.
- 7- Kitty is a ***fat*** cat.
- 8- Billy is a ***short*** boy.

I	K	D	D	F	V	E	T	O	D
K	A	C	H	U	B	B	Y	F	A
S	S	Z	I	X	F	I	F	N	R
H	E	F	P	O	L	D	A	S	K
O	R	T	E	B	E	D	C	R	Z
R	M	J	Q	R	N	T	T	M	Y
T	U	L	O	N	G	S	H	N	T
Y	Z	Q	Q	L	Q	G	I	T	A
B	A	G	K	C	U	X	N	E	L
L	Y	O	U	N	G	O	P	P	L

2) Match.

- | | |
|-------------------------------|---------------------------|
| 1- The girl is slim. | a) It isn't old. |
| 2- My father is young. | b) She isn't chubby. |
| 3- The car is new. | c) It isn't fair. |
| 4- The basket player is tall. | d) My grandfather is old. |
| 5- The ruler is long. | e) He isn't short. |
| 6- My sister's hair is dark. | f) It isn't short. |

3) Look at the pictures and describe their appearance.

This is a boy
He is
He has got eyes.
He has got hair.

This
.....
.....
.....

This is
She is
.....
.....

This is
.....
.....
.....

4) Look and write the opposites.

1- old ↔ 2- ↔ 3- ↔

4- ↔ 5- ↔ 6- ↔

Module 8**Grammar****Comparative and Superlative forms of Adjectives****(p.99 & 101)****A) Complete the sentences with the correct form of the adjectives in brackets.**

- 1- Sonia is (tall) than the other girls in the basketball team.
- 2- I think the parrots were the (beautiful) animals in the zoo.
- 3- Mrs. Brown is the (young) teacher in the school.
- 4- My dad is (good) than me at tennis.
- 5- Our new house is (near) to my school than our old house.
- 6- The book was (interesting) than the film.
- 7- Who is the (old) in your family?
- 8- Nicky is (short) than John.
- 9- Football is the (popular) sport at our school.
- 10- James is the (bad) student in the class.

B) Complete with the correct form of the adjectives in brackets.

- 1- My brother is (tall)than my father.
- 2- Basketball is the (popular) sport at my school.
- 3- We visited the (beautiful) village on the mountain.
- 4- Your cake is (delicious) than my mum's, but don't tell her.
- 5- This is the (high) building in the city.
- 6- Who is the (good) student in your class?
- 7- I'm (lazy) than my brother. I think I'm the (lazy) in the family.

C) Complete with the comparative form of the adjective in brackets.

- 1- My house is (near) than yours.
- 2- This exam is (easy) than last one.
- 3- My dress is (nice) than hers.
- 4- Mona is (short) than her friend.
- 5- Ahmed is (tall) than his brother.
- 6- My bag is (expensive) than yours.
- 7- Ali's handwriting is (bad) than his brother's.
- 8- Cairo is (big) than Tanta.
- 9- Today I feel (good) than yesterday.
- 10- Tina's waist is (slim) than Mariam's waist.

D) Complete with the superlative form of the adjectives in brackets.

- 1- This is the (big) festival of the year.
- 2- Rob is the (bad) player in the team.
- 3- This is the (noisy) parrot in the shop.
- 4- Ahmed is the (tall) boy in class.
- 5- My father is the (young) one in his job.
- 6- This is the (expensive) guitar in the shop.
- 7- This lake is the (deep) one.
- 8- This is the (cheap) sleeping bag in the shop
- 9- The living room is the (large) room in our house.
- 10- What is the (popular) place in your city.

E) Complete with the correct form of the adjectives between brackets.

- 1- Climbing mountains is (dangerous) than riding bikes
but riding horses is the (dangerous) sport.
- 2- My house is (far) than yours.
- 3- Mona's bag is (heavy) and (big) than mine.
- 4- Now I am (good) than an hour ago.
- 5- The monkey is the (intelligent) animal. It's the (funny)
.....
- 6- The tiger is (wild) than the lion and the elephant.
- 7- The train is (cheap) than the plane

Unit 2e**My best friend****Communication****A) Match.**

- | | |
|-------------------------------------|---|
| 1- Can I go out with my friends? | <input type="radio"/> a) I'm afraid he can't, I'm using it. |
| 2- Can I borrow your comics? | <input type="radio"/> b) Sorry, it needs to be charged. |
| 3- Can you help me with my project? | <input type="radio"/> c) Of course, but don't be late. |
| 4- Can I use your mobile? | <input type="radio"/> d) Sure, I'm free tonight. |
| 5- Mom, can Peter use your laptop? | <input type="radio"/> e) No problem, I read them all. |

B) Complete the following dialogue.

A: Can you help me with my homework, please?

B:

A:?

B: I'm free in the evening?

C) Choose.

- 1- Can you me that pencil, please?
a) borrow b) give c) go out
- 2- I am you can't go out now.
a) afraid b) fine c) need
- 3- Jack has to finish his tomorrow.
a) rollerblades b) pet c) project
- 4- Can I watch the TV, mom?
a) Of Course, you can b) Here you are c) No, he hasn't.
- 5- Sally is drums. She wants to join a band.
a) favourite b) crazy about c) play very well

Revision 2

Vocabulary

1) **Cross out the odd word. Then add one more.**

1- game console - MP4 player - camera - dog -

2- spider - snake - picture - rabbit -

3- piano - hamster - drums - guitar -

4- nose - fair - short - dark -

2) **Label. Use the words in the box.**

arm nose head teeth foot eye ear hand leg

3) **Circle the correct words.**

1- I love taking pictures. I have got a **camera** / **game console**.

2- My cat has got a white **wing** / **tail**.

3- Jack is a(n) **young** / **old** boy. He's five years old.

4- Can you **ride** / **do** a bike?

5- The parrot's wings are **colourful** / **ugly**!

Communication**A) Match.**

- | | |
|--------------------------------------|--|
| 1- What does she look like? | <input type="radio"/> a) Tina's. |
| 2- Are these your CDs? | <input type="radio"/> b) She's tall and slim and has got long dark hair. |
| 3- Whose rollerblades are these? | <input type="radio"/> c) Can I borrow it to call my mum? |
| 4- Who's got your sunglasses? | <input type="radio"/> d) No, she hasn't. |
| 5- Has your sister got a pink watch? | <input type="radio"/> e) Sure, no problem. |
| 6- Can you help me? | <input type="radio"/> f) No, they're my cousins'. |
| 7- Your mobile phone is nice. | <input type="radio"/> g) Jane. |

B) Complete the following dialogues.

A:

B: Yes, I like taking pictures.?

A:

B: That's nice too.

C) Complete the following dialogue.

A: Can I borrow your laptop, please?

B:

A: Why not?

B:

D) Complete the following dialogue.

A: How does your mother look like?

B:

A:

B: No, she's got long hair.

Grammar**1) Complete with the correct form of *have got*.**

1- A: Nelly short fair hair?

B: She short hair, but she fair hair.

Her hair is black.

2- A: they a new pet?

B: Yes, they have.

A: Is it a cat?

B: No, they a cat. They a dog.

2) Circle *a*, *b* or *c*.

1- Look at birds over there. Aren't they nice?

a) that

b) these

c) those

2- My camera is over there.

a) parents

b) parent's

c) parents'

3- bike is this?

a) Whose

b) Who's

c) Who

4- My skateboard is new. He can skateboard well.

a) brothers

b) brother's

c) brothers'

5- Anna a sister. Her name is Gina.

a) 's got

b) 've got

c) 's

3) Complete with *can* or *can't* and the verbs in the box.

take talk use play

1- I a computer. I'm very good at it.

2- My sister is a great singer but she a musical instrument.

3- My parrot is beautiful but it

4- Sally great pictures. She's got a new camera.

Check Up
Module 2
Vocabulary

1) Underline the correct word in brackets.

- 1- I wear (sunglasses - rollerblades) to protect my eyes from the sun.
- 2- I've got many games on my new (skateboard - mobile phone).
- 3- She's got a new (camera - bike). She wants to take pictures.
- 4- They've got a (game console - watch). They're crazy about computer games.
- 5- He's got a(n) (camera - MP4 player). He likes to listen to pop music on it.
- 6- Tom is a (chubby - dark) boy. He eats fast food.
- 7- She plays the (piano - pet) in the school band..
- 8- He is a good singer. He can (draw - sing) well.

2) Circle the correct words.

- 1- Ben has got new blue **skateboard** / wing.
- 2- Mary plays the **bike** / **guitar** in the school band.
- 3- Mum has got a new **laptop** / **comic**. She uses it to finish her office work.
- 4- This is Tom. He's got a watch on his **hand** / **head**.
- 5- The spider has got eight **eyes** / **legs**.
- 6- The parrot has got colourful **wings** / **mouth**.
- 7- Sugar is bad for our **feet** / **teeth**.
- 8- The rabbit has got two long **ears** / **tails**.
- 9- Sally can **ride** / **drive** a horse.
- 10- Wendy's friend is slim and has got long **fair** / **young** hair.

Grammar**1) Complete with the correct form of *have got*.**

1- **A:** Ben a dog?

B: No, he He a cat.

2- **A:** Is that your pen?

B: No, I a pen.

A: you a pencil?

B: Of course!

2) Circle the correct words.

1- I've got a pet **mice** / **mouse**.

2- **A:** Is **that** / **those** your watch?

B: No, it's Laila's.

3- Look at **those** / **that** men. They're doctors.

4- Is that Jane's new **dress** / **dresses**?

5- **A:** What's **this** / **these**?

B: It's my new mobile phone. Now I **have got** / **has got** two mobile phones.

6- My brother's **got**/'**ve got** a new bike. **Its** /**It's** colour is blue.

7- I'**ve got** /'**s got** a baby brother.

8- **Has she** / **She's** got a big doll. No, she **hasn't** / **haven't**.

3) Complete the sentences with *can* or *can't*.

1- **Kevin:** Hey, Jenny. you ride a horse?

Jenny: No, I

2- **Man:** Excuse me, I use your mobile phone?

Woman: Of course you

3- **John:** I take a picture of you?

Nicky: Yes, of course you

4- **Mike:** James speak English?

Tom: No, he

4) Choose a, b or c.

- 1- This isn't my cap. It's
 a) John b) John's c) Johns'
- 2- These are the bikes.
 a) children b) childrens' c) children's
- 3- This is my jacket. It's his favourite.
 a) brother b) brother's c) brothers'
- 4- Our house is very nice.
 a) grandparents b) grandparent's c) grandparents'
- 5- book is that? Tom's.
 a) Who b) What c) Whose

5) Rewrite the sentences in the plural.

1-This cat is chasing that mouse.

.....

2-That child has got a new bike.

.....

3- Has your mother got new mobile phone?

.....

4- This is a small hamster.

.....

5- The man has got a lovely car.

.....

6) Complete with the correct form of the adjectives in brackets.

1-The red jacket is (expensive) than the blue jacket.

2- Rita is (bad) than me at Maths.

3-This is the (hot) place in the world.

4-The library is the (ugly) building in our town.

5-This is the (dangerous) neighborhood in our city.

7) Rewrite the following sentences using the words in brackets.

1- Mohamed wears a new watch. [has got]

2- This is my favourite pet. [These]

3- are trendy headphones. [This - Those]

4- My favourite teacher is Mrs Linda. [Who's - Whose]

5- that your brother? No, he he is my cousin.

[verb to be]

8) Complete with the correct form of the adjectives in brackets.

1- What's the (large) continent in the world?

2- Do you think that Brad Pitt is (popular) than Tom Cruise?

3- In 1960s cars were (slow) than today.

4- Do you know the name of the (high) mountain in the world.

5- I think that Tom is the (lazy) student in our class.

6- John is (good) at Maths than George.

7- Who's the (old) student in your Spanish class.

8- His car is (expensive) than my car.

9- Snakes are (dangerous) than bears.

10- China is (big) than Japan.

9) Complete using a question word.

1- does the nurse work? (in a hospital)

2- do you have your breakfast? (in the morning)

3- does your father do in the living room? (read a book)

4- bag is this? (It's Mona's)

5- car do you like? (the red car)

10) Rewrite the following sentences using the words in brackets.

1- Tina gets a new bike. [has got]

.....

2- This is my favourite comic. [These]

.....

3- are modern mobile phones. [This - Those]

4- I get up at 6:30 am. [When - What time]

.....?

5- red your favourite colour? Yes, [verb to be]

6- This is a new watch. [These]

.....

7- Martha has got red headphones. [not]

.....

8- That is a skateboard. [are]

.....

9- This is Peter's jacket. [Who's - Whose]

.....?

10- Tina can ride a horse. [not]

.....

11- This is my camera? [Who's - Whose]

.....?

12- That woman is my mother. [Who's - Whose]

.....?

13- This is Tina's pet. [are]

.....

14- I visit my grandparents on Friday. [When - What time]

.....?

15- This is a child. [are]

.....

11) Choose a, b or c.

1- Peter is than John.

- a) taller b) tall c) tallest

2- This is the restaurant in town.

- a) good b) better c) best

3- It was the day in my life.

- a) worse b) worst c) bad

4- Tokyo is than Bombay.

- a) most modern b) more modern c) modern

5- Maths is the school subject.

- a) difficult b) more difficult c) most difficult

6- Cornaval is the festival in Brazil.

- a) more popular b) most popular c) popular

7- Dogs are than other animals.

- a) noise b) noisier c) noisiest

8- What is the river in the world?

- a) longer b) long c) longest

12) Choose the correct answer.

1- (Which - What) doll do you like best? The pink doll

2- (Which - What) colour is your book? Red

3- (What - Who) is wearing the red hat? Marwa.

4- (What time - When) do you have your piano lesson? 6:00 pm.

5- (When - Where) is your mother? At the supermarket.

6- (How - What) are you today? I'm fine. Thank you.

7- (Why - Where) do you sleep early? to get up early.

8- (When - What) do you do your homework? after lunch.

Unit 3a

Module 3

Day in day out

It's my life Daily routine

Vocabulary

With actions we use **have**
not **have got**.
I have breakfast every
morning.

get up - get dressed - get home - go to bed -
go to school - brush my hair / teeth - have a
shower - breakfast/lunch/dinner - do homework

1) Put the word with the right verb.

get

go

have

brush

2) Choose the correct answer.

- 1- I (go - have - get) home back early in the evening.
- 2- We always (brush - have - go) dinner at 9 o'clock at night.
- 3- He usually (gets - does - has) a shower in the morning.
- 4- I (get - have - do) dressed after I wash my face.
- 5- We always (brush - have - do) our homework in the afternoon.

3) Match.

1- I brush my

☐

8:30 am on weekdays.

2- We go to

☐

teeth in the morning.

3- Tina gets up at

☐

with my brother and sister.

4- Ben finishes his homework

☐

school by bus.

5- I usually have breakfast

☐

she goes to bed.

6- Sally watches TV then

☐

then has his dinner.

7- I wash my face

☐

tests on Sundays.

8- We usually have

☐

and brush my hair.

Prepositions of Time

		We use
At	to show the exact time : in expressions:	at six o'clock / at half past two / at noon at night / at midnight / at (the) weekends
On	before days of the week : before dates :	on Monday / on Monday morning / on weekdays on 16 May
In	before months and seasons : before years and centuries : before periods of time :	in July / in (the) winter in 2004 in the morning / afternoon / evening
	in the expression :	but on Friday morning / afternoon / evening in my free time

1) Complete with *in, on or at*.

- 1- What do you do your free time?
- 2- Alex rides his bike in the park the weekend.
- 3- Karen goes to the cinema Sunday afternoons.
- 4- I get up half past eight.
- 5- Ted takes his dog for a walk the evenings.
- 6- My dad gets home midnight.

2) Complete with the *Present Simple* of the verbs in brackets.

- 1- Caroline (do) her homework in the afternoon.
- 2- Jason and Sally (ride) their bikes at the park.
- 3- We (use) our computers every afternoon.
- 4- Susan (go) out with her friends on Thursday.
- 5- I (get) up at seven o'clock.
- 6- My mother (cook) on weekdays but at the weekend we
(go) to a restaurant.

3) Complete with preposition of time.

- 1- She never goes out the weekdays but the weekends she goes to the cinema.
- 2- my free time I like listening to music.
- 3- My mum gets up half past seven.
- 4- Alison usually surfs the net the afternoon.
- 5- She never goes out night.
- 6- I sometimes play football Fridays.

4) Correct the verb between brackets.

- 1- Sara (do) her H.W in the afternoon.
- 2- Mano and Sandy (skateboard) in the park at the weekend.
- 3- We (use) our computers every afternoon.
- 4- Susan (ride) her horse on Tuesday.
- 5- I (visit) my grandparents at the weekend.

5) Circle the correct answer.

- 1- I **watch** / **watches** TV after school every day.
- 2- Laila **go** / **goes** to a restaurant on Thursdays.
- 3- Mohamed **have** / **has** a shower in the morning.
- 4- We **am** / **is** / **are** in primary three.
- 5- My cousin **study** / **studies** in her room in the afternoon.
- 6- My father **wash** / **washes** his car in the morning.
- 7- I usually **sleep** / **sleeps** early.
- 8- He **brush** / **brushes** his teeth after breakfast.
- 9- We **play** / **plays** in the park at the weekends.
- 10- Seif never **travel** / **travels** to Japan.

6) Complete with at, on or in.

- 1- I'm working on my computer the moment.
- 2- Mum takes out the rubbish early the morning.
- 3- We are having our exams 13th January.
- 4- My birthday is September.
- 5- Jane finishes work 5:00 p.m.
- 6- Will you be here Christmas day?
- 7- My two cousins sometimes skateboard Saturday afternoon.
- 8- I hate getting up early the morning.
- 9- We often go to my grandma the weekends.
- 10- Do you usually go out weekdays?

7) Correct the verbs between brackets.

- 1- My mother (cook) in the kitchen every day.
- 2- My father (wash) the car in the evening.
- 3- The children (play) in the park on Sundays.
- 4- The boy usually (study) his lessons after school.
- 5- Youssef often (go) to school late.

8) Complete the dialogue.

A: Do you start your day early?

B:

A: What do you do?

B:, what about you?

A:

Unit 3b**Jobs****Module 3****Activity**

1) Complete the crossword.

Across

- 1- catches thieves
- 2- a woman whose job is to bring food to customers at their tables in a restaurant
- 3- a person whose job is treating people's teeth
- 4- a person who takes photographs

Down

- 5- cooks delicious food in restaurant
- 6- helps the doctor and patients
- 7- examines patients, works in hospital and clinics
- 8- plants fruit, vegetable and crops
- 9- someone who serves customers is a shop
- 10- puts out fire

2) Complete using the words from the box.

uniform - chef - doctor - assistants - French

- 1- Tony is a He works in an Italian restaurant.
- 2- I'm a nurse. I wear a white
- 3- Mrs Julia is my teacher. She is from France.
- 4- My uncle is a He works in a big hospital in Cairo.
- 5- Donna and Judy are shop They help people to buy their clothes.

3) Circle the correct words.

- 1- My uncle is a **firefighter** / **doctor**. He puts out fire.
- 2- Amy and Tina are **chefs** / **waitresses**. They serve food to the customers in a restaurant.
- 3- A **doctor** / **dentist** treats patient's teeth.
- 4- My father is a doctor. He works in his **clinic** / **shop** in the afternoon.
- 5- A **farmer** / **nurse** plants fruit, vegetable and crops.
- 6- A **waiter** / **police officer** helps people to be safe in the street.
- 7- Doctors, nurse, police officers and firefighters wear special **uniforms** / **jobs**.
- 8- A **photographer** / **farmer** always use up to date cameras to take pictures.

4) Complete with do, does, don't, doesn't.

- 1- **A:** you go swimming?
B: No, I I like swimming.
- 2- **A:** Tom play computer games?
B: No, he He like computer games.
- 3- **A:** they play table tennis at the weekends?
B: No, they They like table tennis. They play football.

5) Make questions as the example.1- *Does she play the piano?*

Yes, she plays the piano.

2-

Yes, we go to the cinema on Fridays.

3-

Yes, his brother plays basketball on Sundays.

4-

Yes, they watch DVDs at the weekend.

6) Write the negative. Put not.

1- I ride my bike in the street.

.....

2- My cousin plays tennis on Mondays.

.....

3- She hates gymnastics.

.....

7) Complete with do, does, don't or doesn't.

1- Sophie watch TV.

2- you get up early?

3- Laura and Harry usually go to fast food restaurants.

4- I help my parents clean the house.

5- your sister talk on the phone for hours?

6- Mathew speak Italian.

7- you clean your room at the weekend?

8- Ben work a shop assistant in a mobile shop?

9- We go to school on Friday.

10- A: your mother relax in the afternoon?

B: No, she she watches TV.

Unit 3c**Free-Time Activities**

We use go with activities.

go shopping - go skateboarding - go swimming

We use go to with places.

go to the cinema - go to the swimming pool - go to school

1) Match.

- | | | |
|-----------|-----------------------|------------------------|
| 1- do | <input type="radio"/> | articles. |
| 2- listen | <input type="radio"/> | videos on the Internet |
| 3- go | <input type="radio"/> | out with friends |
| 4- talk | <input type="radio"/> | arts and crafts |
| 5- hang | <input type="radio"/> | to music |
| 6- watch | <input type="radio"/> | shopping |
| 7- read | <input type="radio"/> | the airport |
| 8- go to | <input type="radio"/> | on the phone |

2) Underline the correct word in brackets.

- 1- Megan goes (articles - shopping - school) with her mum to buy new clothes.
- 2- I like to read (volleyball - comics - videos) at the weekends.
- 3- Tina likes (rollerblading - listening - running) to music on her headphones.
- 4- (Get up - Go to bed - Arts) and crafts are her favourite hobby.
- 5- They like to (hang out - listen - athletics) with their friends on Fridays.
- 6- My favourite free time activity is watching (arts - music - videos) on the Internet.
- 7- I like to go to the (school - swimming pool - cinema) with my friends to swim.
- 8- Ben likes to read (music - articles - phone) about sports in the newspaper.

Unit 3d**Means of Transportation**

We say **take** a bus / train / taxi. We say **use / take** the underground.

We say **drive** a car / bus. We say **ride** a bike / horse / a motorbike. We say we **walk** to school / the club / the park.

1) Choose.

1- I usually to school.

a) walk

b) use

c) take

2- We sometimes the underground to go to downtown.

a) drive

b) use

c) ride

3- Ben always a horse in his grandfather's farm.

a) uses

b) drives

c) rides

4- Peter often his motorbike to go to work.

a) rides

b) walks

c) takes

5- Tina never a bus to the shopping centre. It's near her house.

a) walks

b) uses

c) takes

2) How do you get to these places?

1- school:

2- sports club :

3- the park:

4- my grandparents' house:

5- the shopping centre:

3) Circle the correct words.

1- I **use / take** the bus to school.

2- My uncle can't travel with us tomorrow. He's very **busy / special**.

3- She never **goes / plays** swimming, she fears water.

4- We **go / get** to the cinema at the weekend.

5- I **wash / brush** my teeth after breakfast and dinner.

Adverbs of Frequency

always - usually - often - sometimes - never

• We use **adverbs of frequency** to answer questions which begin with **How often ...?** and to give information about how often something happens. We use them mainly with the **Present Simple** tense.

How often do you go to the cinema?

I often go to the cinema at the weekends.

- They usually go **before** the **main** verb, but **after** the verb **be**.

He often plays football. but He is always at home on Sundays.

She doesn't usually watch TV.

- In interrogative sentences with the verb **be**, **adverbs of frequency** go after the subject.

Is school always closed on Fridays?

NOTE: With **never** we always use the affirmative form of the verb.

Rewrite the sentences using the adverbs of frequency in brackets.

1- We don't go shopping on Mondays. (usually)

.....

2- Do you get up late? (always)

.....

3- What time does he get home? (usually)

.....

4- My cousin watches science-fiction films at the weekend. (often)

.....

5- He is late for school. (never)

.....

6- I don't go to school by car. (always)

.....

7- Mum takes a taxi to work? (sometimes)

.....

Unit 3e**My favourite day****1) Circle the correct words.**

- 1- On Friday we **play** / **do** table tennis.
- 2- We like team sports. We like **gymnastic** / **football**.
- 3- Amy doesn't like athletics. She thinks it's **boring** / **exciting**.
- 4- I love swimming. I think it's **boring** / **exciting**.
- 5- Volleyball is my favorite **subject** / **sport**.
- 6- Let's **play** / **do** volleyball. It's a great fun.

2) Complete from the box.

gymnastics - running - boring - tennis - crafts - comics - swimming

- 1- Mike sometimes goes in the sports club.
- 2- Harry does at the gym.
- 3- I always play with my friend. It's exciting.
- 4- We always go in the swimming pool at the weekend.
- 5- She doesn't like table tennis. She thinks it's
- 6- I usually do arts and is my free time.
- 7- Ben likes to read in the evening.

3) Complete the following dialogue.

A: What's your favourite sport?

B:

A: I hate football.

B:?

A: I like playing tennis.

Revision 3

Vocabulary

1) Cross out the odd word.

- 1- athletics - basketball - tennis - music
- 2- bike - walk - underground - motorbike
- 3- dinner - shower - lunch - breakfast
- 4- hospital - waiter - doctor - shop assistant

2) Complete with *play, do or go*.

- 1- athletics
- 2- shopping
- 3- cycling
- 4- gymnastics
- 5- running
- 6- table tennis
- 7- arts and crafts
- 8- skateboarding
- 9- homework
- 10- swimming

3) Circle the correct words.

- 1- I want to go to bed. I am really **tired** / **different**.
- 2- My brother is crazy about cycling. He thinks it's **hard** / **cool**.
- 3- She likes to **walk** / **ride** a horse. She thinks it's **fun** / **boring**.
- 4- We **take** / **get** the bus to the shopping mall every evening.
- 5- I **wash** / **brush** my teeth after breakfast and dinner.

Grammar**1) Circle the correct words.**1- A: **When / What time** do you do your homework?

B: After school.

2- Julie **sometimes is / is sometimes** late for school.3- Do you **have / has** a shower every morning?4- Lucy **usually talks / talks usually** with her friends on the phone.5- Angela **visit / visits** her grandparents every week.6- Nancy **doesn't often / often doesn't** get up early.7- My best friend doesn't **go / goes** to restaurants.8- Tony **always / never** listens to music. He hates music!9- **Do / Does** your cousin live in London?**2) Complete with the Present Simple of the verbs in brackets.**

1- Mary (do) the gymnastics after dinner.

2- you (like) game consoles?

3- We (not watch) DVDs on weekdays.

4- Brian (go) rollerblading?

5- My parents (love) arts and crafts.

6- Brenda (not play) football.

7- I (read) comics every day.

3) Rewrite the sentences using the adverbs of frequency in brackets.

1- I'm tired in the evening. (always)

.....

2- Jenny goes to the cinema. (often)

.....

3- He doesn't go to bed early. (usually)

.....

4- Do your friends do housework? (sometimes)

.....

5- We go to school by bus. (never)

.....

Communication**A) Match.**

- | | |
|--|---|
| 1- Do you like volleyball? | <input type="radio"/> a. I'm bored. |
| 2- Does your father surf the Net? | <input type="radio"/> b. On Saturdays. |
| 3- What time do you get up? | <input type="radio"/> c. No, I think it's boring. |
| 4- When do you hang out with your friends? | <input type="radio"/> d. Yes, he does. |
| 5- What do you usually do in the evenings? | <input type="radio"/> e. Me too. |
| 6- I love team sports. | <input type="radio"/> f. I watch TV. |
| 7- What's wrong? | <input type="radio"/> g. At 7:30. |

B) Complete the following dialogues.

1- **A:** How does Lisa go to school?

B:

A: What time does the bus come to her house?

B:

2- **A:** Do you like to play tennis?

B:

A: Why not?

B: What about you?

A:

3- **Lisa:**?

Mike: I love it. I think it's fun.

Lisa: When do you play it?

Mike:

Check Up
Module 3
Vocabulary

1) Match.

- | | |
|----------|---------------------|
| 1- drive | a) dressed |
| 2- surf | b) lunch |
| 3- get | c) out with friends |
| 4- do | d) a car |
| 5- hang | e) the net |
| 6- have | f) a horse |
| 7- ride | g) homework |

2) Underline the correct word in brackets.

- 1- Megan likes to use the (walk - horse - underground), it's her best means of transportation.
- 2- I like to read (volleyball - comics - DVDs) at the weekends.
- 3- He likes (shopping - dinner - football). He thinks it's a great team sport.
- 4- Doctors and nurses work in a (shop - hospital - restaurant) and take care of patients.
- 5- They like to (hang out - wash - athletics) with their friends at the weekends.

3) Find the words.

rt dentist t l chef d i n g k f waitress k b nurse n m

1-

2-

3-

4-

4) Choose the correct answer.

1- My sister is a waitress. She works in a fast food

- a) clinic b) restaurant c) shop

2- I usually have at seven o'clock in the morning.

- a) breakfast b) lunch c) dinner

3- Let's play, it's my favourite team sport.

- a) crafts b) game console c) basketball

4- Ahmed with his friends in his free time.

- a) watch b) hangs out c) finds

5- A police officer wears a special

- a) uniform b) costume c) shower

6- I like to go to the at the weekends.

- a) DVDs b) comics c) cinema

7- My father his car to work.

- a) rides b) drives c) walks

8- A dentist treats patients'

- a) teeth b) ears c) nose

9- He thinks doing makes our body fit and strong.

- a) athletics b) dressed c) homework

10- My sister likes to a taxi to go to the park.

- a) have b) take c) walk

Grammar**1) Complete with at, on or in.**

- 1- I'm working on my computer the moment.
- 2- Mum takes the underground early the morning.
- 3- We are having our exams 13th January.
- 4- My birthday is September.
- 5- Jane finishes work 5:00 p.m.
- 6- Will you be here Christmas day?
- 7- My two cousins sometimes skateboard Saturday afternoon.
- 8- I hate getting up early the morning.
- 9- We often go to my grandma's house the weekends.
- 10- Do you usually go out weekdays?

2) Correct the verb between brackets.

- 1- Sara (do) her H.W in the afternoon.
- 2- Mary and Sandy (skateboard) in the park at the weekend.
- 3- We (use) our computers every afternoon.
- 4- Susan (ride) her horse on Tuesday.
- 5- I (visit) my grandparents at the weekend.
- 6- My mother (cook) in the kitchen every day.
- 7- My father (wash) the car in the evening.
- 8- The children (play) in the park on Sundays.
- 9- The boy usually (study) his lessons after school.
- 10- Youssef often (go) to school late.

3) Circle the correct answer.

- 1- I **watch** / **watches** T.V after school every day.
- 2- Laila **go** / **goes** to a restaurant on Thursdays.
- 3- Mohamed **have** / **has** a shower in the morning.
- 4- We **am** / **is** / **are** in primary three.
- 5- My cousin **study** / **studies** in her room in the afternoon.
- 6- My father **wash** / **washes** his car in the morning.
- 7- I usually **sleep** / **sleeps** early.
- 8- He **brush** / **brushes** his teeth after breakfast.
- 9- We **play** / **plays** in the park at the weekends.
- 10- Seif never **travel** / **travels** to Japan.

4) Rewrite the sentences using the adverbs of frequency in brackets.

- 1- I have a German lesson in the afternoon. (always)

.....

- 2- Jenny helps her mother with the housework. (often)

.....

- 3- He takes the dog for a walk. (sometimes)

.....

- 4- Does Mary visit her grandparents at the weekend? (usually)

.....

- 5- He watches TV on weekdays. (never)

.....

5) Complete the blanks with the correct form of the verbs in brackets and the adverbs of frequency. Use prepositions of time to complete the boxes.

1- **A:** Jasmine, where's Frank?

B: It's Friday today. He (always/have) a German lesson

the afternoon, right?

A: No, he (never/have) a German lesson

Friday afternoons. He (usually/ watch) DVDs at home.

But he isn't there now.

B: Well, he (sometimes / go) to his grandparents' house.

2- **A:** Caroline, what you (usually/do)

weekdays?

B: I (usually / do) my homework and I (sometimes / take)

..... the dog for a walk the evening.

A: you (often / help) your mum with the housework?

B: No, I (never / help) her with house work weekdays.

Communication

Complete the following dialogues.

1) **A:** What do you do in your free time?

B:

A: Would you like to go shopping with me sometime?

B:

2) **Mary:** How do you always go to the shopping centre?

Ben:

Mary:?

Ben: I think it's fast and safe. What about you?

Mary:

Unit 4a**My house/flat****Module 4****My Home My Town****Places in my Town**

My home: is the house, the flat or the place where you live in.

House: is the building where someone lives in especially one that has more than one level and intended to be used by one family.

Flat: a place for people to live in that consists of a set of rooms that are a part of a larger building.

Library: a place where we can find books to read and to borrow.

Police station: the local office of the police in town and city.

Bank: the place where we can keep and lend money.

Shopping mall: group of shops together in a large covered building.

Fire station: a building where the equipment to stop fire burning kept and where firefighters stay until they are needed.

Supermarket: a large shop that sells food, drinks and goods that people need in their homes.

Stadium: a place for public events especially sports consisting of a field surrounded by rows of seats.

aquarium: a place where people go to look at fish and other water animals.

Town: a large area with houses, shops and offices where people live and work, that is smaller than a city and larger than a village.

City: a large important town with houses, shops and offices and is larger than a town.

neighbourhood: an area of a town and city.

1) Complete from the box.

bank - upstairs - city - downstairs - library - shopping centre - supermarket

- 1- Cairo is the capital of Egypt. It's a very big
- 2- A is the place where we get and read books.
- 3- My father always goes to the to get money.
- 4- There is a big beside my house where we get food and all the goods we need for our house.
- 5- Mum goes to the to buy trendy clothes and shoes.
- 6- I live in a big house. There are four bedrooms
- 7- In my house there is a big living room and the stairs are next to the entering gate.

2) Choose a, b or c.

- 1- My family lives in a small in Nasr City. It consists of two bedrooms, a living room, a kitchen and a bathroom.
a) flat b) garage c) garden
- 2- A is smaller than a city and larger than a village.
a) bank b) town c) neighbourhood
- 3- The is the place where you can see water animals.
a) bank b) library c) aquarium
- 4- There are many restaurants downstairs in the
a) shopping mall b) supermarket c) police station
- 5- Many people likes to watch matches in the
a) library b) stadium c) fire station

3) Unscramble the words write them correctly then put them in sentences.

- 1- ockoebas 2- fsleh
- 3- awrobrde 4- rfolo

- 1-
- 2-
- 3-
- 4-

Preposition of Place

We say on the chair but
in the armchair.

We say on the wall
The clock is on the wall.

1) Look, read and write the prepositions.

in front of - next to - behind - between - on - under - in

- 1- The lamp is the arm chair.
- 2- The cat is the table.
- 3- The poster is the floor the armchair.
- 4- The cup of tea and the vase of flowers are the table.
- 5- The flowers are the vase.
- 6- The armchair is the lamp.
- 7- The chair is the shelf.
- 8- The rug is the floor.
- 9- The newspaper is the chair.
- 10- The window is the lamp and the chair.

2) Look, read and circle the correct answer.

- 1- There is a poster **on** / **in** the wall.
- 2- There is a lamp **next to** / **on** the bedside table.
- 3- There is a guitar **behind** / **next to** the bed.
- 4- The ball is **between** / **under** the table.
- 5- The slippers are **in front of** / **behind** the bedside table.
- 6- The globe is **in** / **on** the shelf.
- 7- The table is **between** / **behind** the two chairs.
- 8- The toys are **in** / **under** the bookcase.
- 9- The bookcase is **behind** / **between** the wardrobe and the chest of drawers.
- 10- The aquarium is **in** / **on** the bookcase.

3) Look at the picture above and choose the correct answer.

- 1- (There is - There are) many toys in the bookcase.
- 2- (There is - There are) a parrot in the cage.
- 3- (There is - There are) a radio and a camera on the chest of drawer.
- 4- (There is - There are) a cupboard next to the bookcase.
- 5- (There is - There are) a table between the two chairs.
- 6- (There is - There are) many fish in the aquarium.
- 7- (There is - There are) two chairs and a table in front of the bed.
- 8- (There is - There are) a bedside table next to the bed.
- 9- (There is - There are) a pillow and a quilt on the bed.
- 10- (There is - There are) a poster on the wall.

4) Look and answer.

1- Is there a ball under the table?

.....

2- Are there two cushions in the armchair?

.....

3- Is there a coffee table in front of the chair?

.....

4- Are there any flowers in the vase?

.....

5- Is there a cat next to the armchair?

.....

6- Is there a poster on the wall?

.....

7- Is there a sofa in the living room?

.....

8- Are there three books on the table?

.....

9- Is there a lamp on the table?

.....

10- Are there two rugs on the floor?

.....

5) Look and tick. (✓)

- 1- There is a boy on the tree. ☐
There is a boy behind the tree. ☐

- 2- There is a bus in front of the school. ☐
There is a bus behind the school. ☐

- 3- There is a shopping mall next to supermarket. ☐
There is a shopping mall behind the supermarket. ☐

- 4- There is a washing machine in the kitchen. ☐
There is a washing machine in the bathroom. ☐

- 5- There are towels and soap next to the washing machine. ☐
There are plants behind the washing machine. ☐

- 6- There aren't any stairs in my house. ☐
There are stairs in my house. ☐

6) Look at the pictures above and circle the correct answer.

- 1- (There are - There aren't) any stairs in the house.
2- (There is - There are) a vase on the table under the stairs.
3- (There is - There are) pictures on the wall above the stairs.
4- (There isn't - There is) a washing machine in the bathroom.
5- (There is - There are) some trees in front of the school.
6- (There are - There aren't) four towels next to the washing machine.
7- (There is - There are) There is a boy behind the tree.

Miscellaneous

1) Cross out the odd word.

- 1- Greek - Polish - Italian - Peru
- 2- History - Science - Monday - Music
- 3- school - farmer - firefighter - dentist
- 4- bus - taxi - car - horse
- 5- face - head - bird - foot
- 6- shop - restaurant - chef - hospital
- 7- cycling - running - swimming - walk

2) Circle the correct words.

- 1- I've got a nice **poster** / **pocket** on the wall.
- 2- Do you play a musical **talent** / **instrument**?
- 3- My aunt is a **nurse** / **chef** at a restaurant.
- 4- There's a shopping **office** / **centre** in my neighbourhood with a lot of different shops.
- 5- The **bedrooms** / **stairs** are next to the garage in the shopping mall.
- 6- There is a **fridge** / **armchair** and a cooker in the kitchen.
- 7- Do you want to go to the cinema **today** / **midnight**.
- 8- Please **take** / **turn** off your mobile in the theatre.
- 9- After school I **talk** / **visit** on the phone with my best friend for hours.
- 10- There is a **shower** / **garden** in front of the house.

3) Underline the correct word in brackets.

- 1- My brother has a toothache. I'll take him to the (doctor - dentist - vet).
- 2- Ben (hangs out - helps - get up) with his friends both on weekdays and weekends.
- 3- Amanda takes (music - photos - DVD) with her new camera.
- 4- My favourite sport is (tennis - homework - bus).
- 5- Tom likes skateboarding. He thinks it is (hard - boring - exciting).
- 6- Dad sleeps (in - on - at) 11:00 p.m.
- 7- Billy always (study - studied - studies) English at weekends.
- 8- (Do - Does) you like playing tennis?

4) Complete the sentences with the words in the box.

underground walks wings use upstairs band hang sofa like fair

- 1- Fred to sports club. It's near his house.
- 2- Mark is in the school He plays the guitar.
- 3- When do you..... out with your friends?
- 4- There is a in the living room.
- 5- Ben always use the to go to work.
- 6- There are two bathrooms in my house.
- 7- Look at that parrot. Its are blue and yellow. It's very beautiful.
- 8- A: What does your sister look?
B: She's short with long, hair.
- 9- My sister can't a computer.

5) Circle the correct words.

- 1- There is a **bookcase** / **floor** in the bedroom. It is next to the wardrobe.
- 2- We have our **lunch** / **breakfast** in the morning.
- 3- Dad **watches** / **washes** his car at the weekend.
- 4- **Rollerblading** / **swimming** is my favourite free time activity.
- 5- I like helping my brother with the **housework** / **homework**.
- 6- Sara is a nurse. She **drives** / **rides** her car to the hospital.
- 7- Youssef **reads** / **rides** his bike at the park.
- 8- Peter likes watching **videos** / **phone** on the Internet.
- 9- A **dentist** / **vet** treats people's teeth.
- 10- **Volleyball** / **athletics** is my favourite team sport.

6) Complete with Who, What, Where, How, When, What time or Whose.

- 1- A: do you do in your free time?
B: I play computer games.
- 2- A: is that man?
B: My uncle.
- 3- A: is the bank?
B: Near the bookshop.
- 4- A: do you usually do your homework?
B: After school.
- 5- A: toothbrush is this?
B: It's Dad's.
- 6- A: old is Tom?
B: He's five years old.
- 7- A: do you sleep at night?
B: 9 pm.

7) Complete with the Present Simple of the verbs in brackets.

- 1- Alex (ride) his bike in the park every afternoon.
- 2- My parents (always / not get) up early on Saturdays.
- 3- Lucy (often / not go) to the cinema.
She (usually / watch) DVDs at home.
- 4- A: you (visit) your grandparents every day?
B: No, only at the weekend.
- 5- Brian (never / wash) the car.
- 6- My cousin (do) arts and crafts and (read) articles.

8) Complete with the correct form of the verb be.

- 1- My father a singer and my mother a teacher.
- 2- Mark and I classmates.
- 3- A: you Mexican?
B: No, we We from the USA.
- 4- Eddie very good at History. He thinks it's a boring subject.

9) Choose a, b or c.

- 1- Andy speak English but he can't speak Spanish.
a) can b) can't c) he can
- 2- What do you do weekdays?
a) in b) at c) on
- 3- My room is always a mess. She never cleans it.
a) sister b) sisters' c) sister's
- 4- I usually get home 5 o'clock in the afternoon.
a) in b) at c) on

10) Complete with the plural form of the nouns in brackets.

- 1- Look at that dog! It's got big (tooth) !
- 2- My cousins have got three (bike)
- 3- The (child) love football. They are in the school football team.
- 4- Charlie has got a parrot and two (cat) in his room.
- 5- Andy is crazy about (watch)

11) Circle the correct preposition.

- 1- There is a clock **on** / **in** the wall.
- 2- The cat is **in** / **on** the rug.
- 3- There is a rug **under** / **in** the sofa.
- 4- The window is **under** / **behind** the sofa.
- 5- The sofa is **between** / **behind** the plant and the table.
- 6- The armchair is **in front of** / **next to** the plant.
- 7- There is a lamp **on** / **between** the table.
- 8- There is a plant **next to** / **in front of** the sofa.

12) Choose.

- 1- (There is - There are) a desk in my bedroom.
- 2- (There is - There are) many posters on the wall
- 3- (There is - There are) two shopping centres in my neighbourhood.
- 4- (There is - There are) a motorbike in the garage.
- 5- (There is - There are) an armchair next to the sofa in the living room.
- 6- (There is - There are) three chairs around the table.
- 7- (There is - There are) a lamp next to the wardrobe in my bedroom.
- 8- (There is - There are) many children in the park.

13) Complete the blanks with the correct form of the verbs in brackets and the adverbs of frequency. Use prepositions of time to complete the boxes.

1- A: Mary, where's Ben?

B: It's Tuesday today. He (always/have) a piano lesson
 the afternoon.

A: No, he (never/have) a piano lesson
 Tuesday afternoon. He (usually/play) computer games
 on the computer at home.

B: Well, he (sometimes/visit) his grandparents'.

2- A: Amr, what you (usually/do)
 weekends?

B: I (sometimes/go) swimming and I (usually/play)
 volley ball the afternoon.

A: you (often/hang out) with your
 friends weekdays?

B: No, but I (always/hang out) with my friends
 weekends.

14) Look and answer.

1- Where is the dog?

.....

2- Where is the sofa?

.....

3- Where is the picture?

.....

4- Where are the books?

.....

5- Where is the rug?

.....

6- Where is the side table?

.....

15) Re-write the following sentences using the words in brackets.

1- Sandy cleans her room at the weekend. [usually]

.....

2- There is a laptop on the table. [There are]

.....

3- Tom goes to school by bus. [never]

.....

4- bike is that? Its Ben's. [Whose - Who's]

5- they good at maths? No, they, they

..... good at history. [verb to be]

6- This is my father. [a possessive adjective]

..... name is John.

7- Ethan and Ryan are brothers. [a possessive adjective]

..... uncle is a police officer

8-do you get up in the morning? At 7 o'clock. [What time or When]

9- Alice sleeps early every day. [always]

.....

10- Peter likes Italian food. [not]

.....

16) Choose the correct answer.

- 1- I (have - can - am) got a new car.
- 2- You (has - are - have) got a red bike.
- 3- She has (gets - get - got) fair hair.
- 4- (This - Those - These) is my nose.
- 5- (That - This - These) are my ears.
- 6- That's (the dog - a dog - dogs)
- 7- Have you got a laptop? Yes, I (have - do - am).
- 8- They are (child - child's - children).
- 9- (It's - They're - It) a story.
- 10- (That - Those - These) is a mobile phone.

17) Re-write the following sentences using the words in brackets.

- 1- My father washes his car. [weekend]
.....
- 2- Mark and Tony play computer games in their free time. [not]
.....
- 3- Amanda sometimes plays the guitar. [afternoon]
.....
- 4- Ryan rides his bike in the park. [not]
.....
- 5- My mother goes shopping at the weekend. [Friday]
.....
- 6- We take our dog for a walk in the park. [never]
.....
- 7- I play football in the street with my friends. [not]
.....
- 8- Tony likes basketball. [not]
.....
- 9- Ethan never watches TV. [weekdays]
.....

18) Choose a, b or c.

- 1- He likes listening to music on his
 a) MP4 player b) watch c) rollerblade
- 2- I play the piano in the school
 a) bike b) drum c) band
- 3- She is a photographer. She takes pictures with her
 a) comics b) camera c) DVDs
- 4- A rabbit has got long
 a) ears b) mouth c) wings
- 5- Can I out with my friends.
 a) borrow b) give c) go
- 6- She on the phone for a long time.
 a) goes b) talks c) makes
- 7- He often hangs with his friends.
 a) out b) in c) on
- 8- I the underground to go to work.
 a) drive b) walk c) use
- 9- He doesn't like tennis table. He thinks it's
 a) boring b) exciting c) cool
- 10- My mum gets up in the morning.
 a) easy b) early c) relax

19) Choose.

- 1- (There is - There are) a bus in front of the supermarket.
- 2- (There is - There are) many people in the shopping centre.
- 3- (There is - There are) two good chefs in this restaurant.
- 4- (There is - There are) a good article about children in the newspaper.
- 5- (There is - There are) a clock on the wall.
- 6- (There is - There are) three cars and a motorbike in the garage.

20) Circle the correct words.

- 1- Mike **plays** / **does** / **makes** the guitar in his free time.
- 2- My mother likes to **take** / **ride** / **drive** a taxi to the sports club.
- 3- We **see** / **learn** / **watch** videos on the Internet.
- 4- My brother likes to **write** / **play** / **read** articles in the magazines.
- 5- She listens **to** / **with** / **at** music.
- 6- He **gives** / **takes** / **hangs** out with his friends at the weekend.
- 7- She usually **goes** / **walks** / **does** to the cinema in the evening.
- 8- The doctor **talks** / **treats** / **makes** patients.
- 9- The shop assistant **helps** / **uses** / **cooks** customers in the shop.
- 10- The firefighter **puts in** / **puts on** / **puts out** fire.

21) Re-write the following sentences using the words in brackets.

- 1- Tom is late for school. [sometimes]
.....
- 2- I get up at 6'clock. [When or What time]
.....?
- 3- They have got a new computer. [not]
.....
- 4- She goes shopping at the weekend. [When or What time]
.....?
- 5- He can play tennis. [not]
.....
- 6- The boy is the tree. [preposition of time]
- 7- There is a bus the shop. [preposition of time]
- 8- There is a book on the desk. [There are]
.....
- 9- The boy is sitting the armchair.

The TV is the table. [preposition of place]

22) Underline the correct words in brackets.

- 1- She has a new (clock - watch - mobile phone) around her wrist.
- 2- We hear with our (ears - eyes - hands).
- 3- She doesn't (get into - get - get up) early.
- 4- I (do - have - make) my homework in the afternoon.
- 5- She doesn't (have - make - do) athletics. He thinks it's (hard - exciting).
- 6- He (gets - surfs - rides) the net on the laptop every morning?
- 7- Tom likes to (see - hear - listen) to music.
- 8- Her hair is (tall - chubby - fair).
- 9- What does your sister (look like - look - see)? She's tall and slim.
- 10- I (do - go - talk) arts and crafts in my free time.

23) Choose a, b or c.

- 1- Have you got any?
a) watch b) a watch c) watches
- 2- book is that?
a) Who's b) Whose c) Who
- 3- The tail is long.
a) dogs b) dog's c) dog
- 4- She swim.
a) is b) has c) can
- 5- he ride a bike? Yes, he can.
a) Can b) Is c) Does
- 6- Can they hop? No, they
a) aren't b) don't c) can't
- 7- She sing.
a) hasn't b) has c) can't
- 8- I can a picture.
a) draws b) drawing c) draw
- 9- Can he?
a) paints b) paint c) painting
- 10- Can you fly a kite? Yes, I
a) do b) can c) am

24) Choose the correct answer from a, b, or c.

- 1- Every Friday we go to the to ride our bikes and have fun.
 a) park b) home c) restaurant
- 2- Tom is he stays at home and watches TV.
 a) crazy b) cool c) tired
- 3- A helps patients to get well.
 a) vet b) doctor c) farmer
- 4- is my best free time activity. It's really cool.
 a) Getting dressed b) Sleeping early c) Rollerblading
- 5- do you hang out with your friends? Saturday
 a) When b) What time c) What
- 6- My sister long fair hair.
 a) has got b) have got c) haven't got
- 7- Jana always to school.
 a) walk b) walks c) walking
- 8- There is a clock the wall.
 a) in b) at c) on

25) Rewrite the following sentences using the words in brackets.

- 1- This is my foot. [These]

- 2- It's Tom's shirt. [a question word]
?
- 3- Ned can sing. [not]

- 4- She rides a new bike. [have got]

- 5- Yes, Amy can draw. [can]
?
- 6- Mum has got a new car. [not]

- 7- The child is sick. [are]

26) Choose the correct answer from a, b, or c.

- 1- Tom can the piano but he can't sing.
a) play b) draw c) dance
- 2- My father has got a new He uses it to search the Net.
a) bike b) laptop c) skateboard
- 3- We always have tests at school. The tests aren't
a) tall b) chubby c) easy
- 4- I like to cycling in my free time. It's exciting.
a) go b) play c) do
- 5- Whose pens are these? They're
a) Toms' b) Tom's c) Toms
- 6- We go to bed night.
a) in b) on c) at
- 7- They always have breakfast the morning.
a) in b) on c) at
- 8- My birthday is 28th October.
a) in b) on c) at
- 9- Today is than yesterday.
a) hot b) hotter c) hottest
- 10- My grandfather is the person in my family.
a) old b) older c) oldest
- 11- The City Hotel is the bank and the supermarket.
a) between b) behind c) under
- 12- The Coffee Shop is to the bank.
a) in front of b) next to c) in
- 13- The tree is the Coffee Shop.
a) in front of b) behind c) on

Date :

C.W. - H.W.

27) Rewrite the following sentences using the words in brackets.

1- I get up early weekdays. [preposition of time]

2- They play football. [not]

3- She cooks well. [not]

4- I do my homework in the afternoon. [usually]

5- He goes to school by bus. [always]

6- I have dinner at 8 pm. [When or What time]

7- They come to school by taxi. [often]

8- Lina tidies her room at weekends. [never]

9- He never reads books his free time. [preposition]

10- [Who - Whose - Who's] watch is this? It's [Jack - Jack's - Jacks'].

28) Put the correct preposition.

1- My mum takes out the rubbish early the morning.

2- I wake up 7 o'clock.

3- We go to bed night.

4- My two cousins sometimes skateboard Saturday afternoon.

5- We have breakfast the morning.

6- I was born 2004.

7- It's cold winter.

8- We don't go to school Friday.

9- My birthday is 28th July.

10- Mary visits her grandparents the weekend.

29) Choose the correct answer from a, b, or c.

1- Football is a sport.

- a) team b) play c) cycling

2- I often a shower in the morning.

- a) take b) have c) make

3- She to bed at 10 p.m.

- a) gets b) goes c) has

4- I dressed at 7 o'clock in the morning.

- a) get b) went c) go

5- We lunch at 2 p.m.

- a) have b) take c) go

6- He is slim. He is not

- a) chubby b) thin c) long

7- Her hair is not long, it is

- a) short b) thin c) fair

8- She has a hair.

- a) dark b) thin c) chubby

9- Her hair is long and

- a) short b) fair c) tall

10- I love to pictures with my new camera.

- a) play b) make c) take

11- He horses in his free time.

- a) rides b) plays c) climbs

12- To play video games, you need a

- a) game console b) bike c) camera

30) Choose the correct answer from a, b, or c.

- 1- Jason and Maria in the park on Monday.
a) listen b) skateboard c) sleep
- 2- He eats too many sweets and his are bad.
a) nose b) tail c) teeth
- 4- Mona gymnastics on Fridays.
a) does b) makes c) plays
- 5- Susan her horse on Tuesday.
a) drives b) rides c) takes
- 6- many posters on the hall of the museum.
a) This is b) There is c) There are
- 7- The dog is the table.
a) under b) on c) in
- 8 She always gets up late the weekend.
a) in b) on c) at
- 9- Tina's hair is than her sister's hair.
a) long b) longer c) longest
- 10- Ben is the boy in the class.
a) young b) younger c) youngest

31) Underline the correct word in brackets.

- 1- Pam loves tennis, he thinks it's (fun - boring - happy).
- 2- Bill hates sports. He thinks it's (cool - boring - exciting).
- 3- It's too sunny today take your (CDs - sunglasses - laptop) with you.
- 4- My mum (cook - cooks - cooking) in the kitchen.
- 5- She (speaks - talks - plays) French well.
- 6- My grandfather is (old - fair - small). He isn't (young - long - green).
- 7- The (lion - dog - parrot) is a nice pet. It has colourful wings.

The Past Simple (Revision)

A) Past Simple of "be"

Greg, **were** you at the amusement park yesterday?

No, I **wasn't**. I **was** at the beach.

We use the **Past Simple** for actions which began and ended in the past or to describe situations in the past.

Affirmative	Negative
I was	I wasn't
You were	You weren't
He was	He wasn't
She was	She wasn't
It was	It wasn't
We were	We weren't
You were	You weren't
They were	They weren't

LOOK!

Yesterday
afternoon
morning
Last
week
month
year

Questions	Short Answers
Was I?	Yes, I was. / No, I wasn't.
Were you?	Yes, you were. / No, you weren't.
Was he?	Yes, he was. / No, he wasn't.
Was she?	Yes, she was. / No, she wasn't.
Was it?	Yes, it was. / No, it wasn't.
Were we?	Yes, we were. / No, we weren't.
Were you?	Yes, you were. / No, you weren't.
Were they?	Yes, they were. / No, they weren't.

1) Read and circle.

- 1- Ben **was** / **were** at the zoo yesterday.
- 2- Betty and Nora **was** / **were** at the cinema yesterday afternoon.
- 3- I **was** / **were** at school yesterday morning.
- 4- My mother and I **was** / **were** at the supermarket last week.
- 5- The children **was** / **were** at the beach last Friday.
- 6- Mary **was** / **were** at home yesterday evening.

Date :

C.W. - H.W.

2) Look and complete. Use was / were / wasn't / weren't.

1- The students in the class yesterday morning.

2- Tom in the library last Monday.

3- The children at the restaurant yesterday.

4- Mother and I at the supermarket last afternoon.

5- Tina in the bedroom yesterday in the morning.

3) Look and choose.

1- Was Mary at the toy shop yesterday?

Yes, she was. / No, she wasn't.

2- Were they at the circus last Friday?

Yes, they were. / No, they weren't.

3- Were the children at the park yesterday afternoon?

Yes, they were. / No, they weren't.

4- Was Ben at school last week?

Yes, he was. / No, he wasn't.

5- Were Karla and Peter at the museum last Saturday?

Yes, they were. / No, they weren't.

4) Look and Answer.

1- Was John at the park yesterday morning?

.....

2- Were Betty and her family at the restaurant last week?

.....

3- Was John at the cinema yesterday afternoon?

.....

4- Were Mike and Bob at the amusement park last Friday?

.....

B) Past Simple "affirmative" regular & irregular verbs.

Last weekend, Bob went to Greg's house. They talked and played computer games. Then they watched TV. It was fun!

LOOK!**Past Simple of Regular Verbs****Affirmative**

I watched	We watched
You watched	You watched
He watched	They watched
She watched	
It watched	

wait	→	waited
stop	→	stopped
arrive	→	arrived

Past Simple of Irregular Verbs

see → saw	go → went
hear → heard	come → came
have → had	make → made
eat → ate	sing → sang

1) Add -ed to the verbs.

- 1- finish:
- 2- play:
- 3- plant:
- 4- help:
- 5- visit:
- 6- walk:
- 7- brush:
- 8- arrive:
- 9- chase:
- 10- stop:

2) Read and correct the verbs.

- 1- Jane (arrive) at the airport late yesterday.
- 2- Ben (plant) a tree at the park last weekend.
- 3- They (finish) their homework late last night.
- 4- Mary and I (go)to the zoo last Saturday.
- 5- My brother (see) his friends last week.
- 6- We (visit) our grandparents yesterday afternoon.

3) Complete with the words in the box in the Past Simple.

walk - watch - help - visit - brush - see - go - arrive

- 1- I TV last weekend.
- 2- Tina her teeth last night.
- 3- My brother and I to school yesterday.
- 4- Sally her mother in the kitchen yesterday.
- 5- The children to the zoo last Monday.

Date :

C.W. - H.W.

- 6- Tom many birds at the park yesterday morning.
7- We my uncle on his farm last week.
8- They to school late yesterday.

C) Past Simple "negative" regular & irregular verbs.

I **didn't** go to the beach yesterday. I **went** to the amusement park. It **was** fun!

Past Simple (Negative)

I didn't listen.	We didn't make.
You didn't come.	You didn't play.
He didn't watch.	They didn't go.
She didn't eat.	
It didn't drink.	

LOOK!

We use **didn't** + **stem** of the verb in the **negative**

Read and write the negative.

1- Kate visited the museum last weekend.
.....

2- Bill went to the amusement park yesterday.
.....

3- We cleaned our room last Wednesday.
.....

4- My mum made a cake yesterday.
.....

5- Lisa and Mary played computer games yesterday afternoon.
.....

Past Simple (Questions & short answers)

Did you listen?	Yes, I did. / No, I didn't.
Did he play?	Yes, he did. / No, he didn't.
Did she go?	Yes, she did. / No, she didn't.
Did it eat?	Yes, it did. / No, it didn't.
Did we finish?	Yes, we did. / No, we didn't.
Did you walk?	Yes, we did. / No, we didn't.
Did they make?	Yes, they did. / No, they didn't.

LOOK!

We use **did** + **stem** of the verb in the **question**

Date :

C.W. - H.W.

1) Read and match.

1- Did the children play basketball last Saturday?

☐☐

a

No, he didn't.

2- Did Sally go to the beach yesterday morning?

☐☐

b

Yes, I did.

3- Did Tony have lunch at 2 o'clock yesterday?

☐☐

e

Yes, they did.

4- Did you arrive late to school last Monday?

☐☐

d

No, it didn't.

5- Did the cat eat its food?

☐☐

c

Yes, she did.

2) Read and give short answers.

Last Saturday I visited my friend Tina.
We played computer games. Then we made
a cake and had lunch. In the afternoon we
walked to the park and in the evening we
watched TV.

Claire

1- Did Claire play computer games with Tina?

.....

2- Did they make pancakes?

.....

3- Did they go to the amusement park?

.....

4- Did they watch TV?

.....

3) Answer about yourself.

1- Did you visit your friends last weekend?

.....

2- Did you go to the park yesterday?

.....

3- Did you finish your homework late yesterday?

.....

4- Did you watch TV last night?

.....

Story Time

Beauty and the Beast

Chapter (1)

A) Answer.

1- Why was the youngest girl named Beauty?

.....

.....

2- Why were Beauty's sisters mean to her? What does this tell about their characters?

.....

.....

3- 'The merchant's daughters were very spoiled.' Discuss

.....

.....

4- Why was Beauty her father's favourite?

.....

.....

5- What was Beauty interested in?

.....

.....

6- "I am Pierre, the most handsome man in town." Comment discussing Pierre's character.

.....

.....

7- Do you think Pierre was rude? Give example.

.....

.....

B) Complete.

- 1-was the richest man in the town.
- 2-The youngest was very beautiful, so everyone called her
.....
- 3- Beauty's were very jealous because everyone
..... her.
- 4- Beauty loved and enjoyed to her father.
- 5- Pierre wanted to marry because she was so
..... and so but Beauty said she was too
..... to get married.

C) Match the two halves of the sentences.

- | | |
|----------------------------|---|
| 1- The merchant's youngest | a) in books and in reading. |
| 2- Beauty was interested | b) daughter was very beautiful. |
| 3- Beauty's sisters were | c) Beauty because she was beautiful and rich. |
| 4- Pierre wanted to marry | d) very jealous because everyone admired her. |

Chapter (2)

A) Answer.

1- "I have some very bad news for you." Comment mentioning the bad news.

.....

.....

2- Why were the older daughters sad?

.....

.....

3- What did the children have to do after they were poor?

.....

.....

4- "I will always be here to take care of you." Comment mentioning how did she fulfill her promise.

.....

.....

5- What did Beauty and her brothers do every day?

.....

.....

6- Why must the merchant go on a long trip?

.....

.....

7- How did Beauty and her sisters react to the news of the merchant's journey?
What does this show about their characters?

.....

.....

8- What did Beauty want from her father?

.....

.....

B) Complete.

- 1- The merchant worked many years to make a
- 2- The family moved to a small in the country far from the town.
- 3- Every morning Beauty..... the cows and..... the house.
- 4- The merchant has wonderful about his goods.
- 5- Beauty asked her father to bring her

C) Match the two halves of the sentences.

- | | |
|-----------------------------|--------------------------------------|
| 1- The bad news were that | a) for living after they were poor. |
| 2- The children had to work | b) bring her a red rose. |
| 3- The merchant has to go | c) the merchant lost his fortune. |
| 4- Beauty asked him to | d) to a long trip to sell his goods. |

Chapter (3)**A) Answer.**

1- Why did the merchant go to court? What happened?

.....

.....

2- What was the weather like on his way back?

.....

.....

3- "Oh! I hope the wolves won't eat me." In your opinion, how did the merchant feel and what was he thinking of?

.....

.....

4- What did the merchant see in the distance that he thanked God for?

.....

.....

5- Where did the horse find something to eat?

.....

.....

6- What did he find in the palace? What did he do?

.....

.....

B) Complete.

- 1- Someone the merchant and he lost his
again.
- 2- The merchant went to to reclaim his
- 3- On his way back, a high started to
blow and turned into a
- 4- The merchant could see in the distance. It was a
..... building.
- 5- The building was a the door to the outer court was
..... and the door too.

C) Match the two halves of the sentences.

- | | |
|------------------------------|--|
| 1- The merchant went to the | a) started to blow and turned into a storm. |
| 2- On his way back the wind | b) and started to eat the oats on the floor. |
| 3- The merchant saw lights | c) court to reclaim his money. |
| 4- The horse was very hungry | d) coming out of a palace. |

Chapter (4)

A) Answer.

1- Where did the merchant go? Did he find anyone there?

.....

.....

2- What did the merchant notice when he opened the door of the palace?

.....

.....

3- What did the merchant do when he entered the large hall?

.....

.....

4- What was there in the middle of the huge dining room? What was on it?

.....

.....

5- "If I wait any long, perhaps someone will join me." Comment

.....

.....

6- Why didn't he wait for anyone to eat with him? Was that rude?

.....

.....

B) Complete.

1- The front door of the was unlocked. The merchant
..... it and walked into a large

2- The merchant came to a huge There was a large
..... with lots on it.

3- The merchant saw and and all kinds of
..... and on the table.

4- The food looked very He and
..... until he was full and satisfied.

C) Match the two halves of the sentences.

- | | |
|---------------------------------|---|
| 1- The merchant went into the | a) He found a big bed in a room and slept. |
| 2- The merchant warmed himself | b) palace and the fire was already burning. |
| 3- The merchant started to eat | c) by the fire and dried his clothes. |
| 4- The merchant was very tired. | d) because he was very hungry. |

Chapter (5)**A) Answer.**

1- Why was the merchant surprised when he woke up?

.....

.....

2- Why did the merchant take one of the Beast's roses?

.....

.....

3- "Who told you that you might pick one of my roses." Comment & mention how they both felt.

.....

.....

.....

4- What did the Beast ask the merchant to do to forgive him?

.....

.....

5- What did the Beast give the merchant?

.....

.....

6- What do you think will happen if the merchant doesn't keep his promise and return?

.....

.....

.....

B) Put (✓) or (x).

- 1- The merchant had breakfast after looking for the owner of the palace. ()
- 2- The merchant thought his host wouldn't mind if he picked a rose. ()
- 3- The Beast thought the merchant was stealing from him. ()
- 4- The merchant's daughter must want to go to the Beast's palace. ()
- 5- The merchant daughter must go to the Beast's palace alone. ()

C) Complete.

- 1- The merchant up and found on a chair by the bed.
- 2- The merchant woke up and went to the and there was a large on the table.
- 3- The merchant walked outside and found a hedge of on each side of the They were beautiful roses.
- 4- He picked up a
- 5- The merchant heard a dreadful The beast was and very angry.
- 6- The beast wanted one of the merchant's to forgive him and she must come or the merchant will die.

D) Match the two halves of the sentences.

- | | |
|--|--|
| 1- The merchant woke up and found | a) the merchant picked one of his roses. |
| 2- The merchant took one of the | b) bring one his daughter willingly. |
| 3- The Beast was very angry because | c) Beast's roses to give it to Beauty. |
| 4- The Beast thought that the merchant | d) new clothes on a chair by the bed. |
| 5- The beast asked the merchant to | e) was ungrateful to him and stole his rose. |

Date :

Ordinary Level Revision

(Units 1, 2 & 3)

Test 1

A. Listening (9 marks)

1) Listen and Number the pictures:

5

2) Listen and fill in the gaps:

Today is my birthday?

Happy

This is you?

Thanks. You're welcome.

4

B. Reading (9 marks)

3) Read and Match A with B:

A

- 1- Thanks.
- 2- How old are you?
- 3- She's not
- 4- Is today Monday?

B

- ___ is on Friday.
- ___ No, it's Sunday.
- ___ You're welcome. Open it.
- ___ reading.
- ___ I'm six.

5

4) Choose the correct answer:

- 1- I like to eat (jam - jet - yellow).
- 2- He is my (sister - mother - father).
- 3- (How - Who - What) old are you? I'm eight.
- 4- She (am - is - are) reading.
- 5- He is (draw - drawing - draws). He isn't writing.

5

C. Writing (12 marks)**5) Look at the pictures and unscramble the words:**

1- tbabir

2- oyyo

3- ohretm

4- egl

6) Look and write sentences under the pictures:

1-

2-

7) Punctuate the following sentence:

she is eating

8) Copy the following sentences in good handwriting:Who's he?He's my grandfather.**Listening****1) Listen and Number the pictures:**

- 1- She is my sister.
- 2- He is shouting.
- 3- Today isn't Monday. It's Tuesday.
- 4- Happy Birthday.
- 5- It's a jacket.

2) Listen and fill in the gaps:

Today is my birthday?
 Happy birthday.
 This is for you?
 Thanks. You're welcome.

Test 2

A. Listening (9 marks)

1) Listen and Number the pictures:

5

2) Listen and fill in the gaps:

Who is she?

She's my

..... old is she?

She's two.

4

B. Reading (9 marks)

3) Read and Match A with B:

A

1- He isn't eating.

2- This is for you.

3- We're

4- He's my

B

___ I'm seven.

___ running.

___ Thanks. You're welcome.

___ He's writing.

___ grandfather.

4) Choose the correct answer:

1- He is (eating - sleeping - drawing).

2- Don't (write - read - talk) in the class.

3- (Is - Am - Are) today Monday?

4- (How - Who's - Who) she? She is my sister.

5- They (am - is - are) jumping.

5

C. Writing (12 marks)

5) Look at the pictures and unscramble the words:

1- cejakt.....

3- maj.....

2- rhebotr.....

4- mbal.....

4

6) Look and write sentences under the pictures:

4

1-

2-

7) Punctuate the following sentence:

2

he is sleeping

8) Copy the following sentences in good handwriting:

2

How old are you?

I'm eight.

Listening**1) Listen and Number the pictures:**

- 1- He is my brother.
- 2- Yay! My birthday is on Wednesday.
- 3- She's crying.
- 4- Today is my birthday.
- 5- She is studying.

2) Listen and fill in the gaps:

- Who is she?
 She's my sister.
How old is she?
 She's two.

Study by spelling:

- 1- The numbers from 1 to ten
- 2- The days of the week.
- 3- shouting - eating - singing - reading - running - crying - sleeping - drawing - walking - writing
- 4- father - mother - brother - sister - grandfather - grandmother

Mid-Year Revision**Test 1****A. Listening (9 marks)**

5**1) Listen and Number the pictures:****2) Listen and fill in the gaps:**

My name is Samy.

I'm a

I can ride a

I like oranges.

4**B. Reading (9 marks)****3) Read and Match A with B:****A**

1- Who is

2- He is

3- I'm writing.

4- They are

B

___ I'm not eating.

___ he?

___ you from?

___ my grandfather.

___ walking to school.

4**4) Choose the correct answer:**

1- He is (eating breakfast - watching TV - getting dressed).

2- It's (two - twelve - two thirty) o'clock.

3- We (am - is - are) walking to school.

4- They (am - is - are) taking a shower.

5- (How - Who - What) is she doing? She's studying.

5

C. Writing (12 marks)**5) Look at the pictures and unscramble the words:**

1-kcud.....

2- elka

3- acbk

4- ritan

6) Look and write sentences under the pictures:

1-.....

2-.....

7) Punctuate the following sentence:

what are you doing

.....

8) Copy the following sentences in good handwriting:**Who is this?****I'm eating breakfast.**

Test 2**A. Listening (9 marks)**1) Listen and Number the pictures:52) Listen and fill in the gaps:

Where are you from?

.....from France.

Oh. You speak very well.

Thank you very much.

4**B. Reading (9 marks)**3) Read and Match A with B:4**A****B**

1- This is a

___ you live?

2- Where do

___ riding their bikes.

3- I like it.

___ red flower.

4- They are

___ It's a nice place.

___ nine o'clock.

4) Choose the correct answer:

1- We drink (meat - tea - seat) in the morning.

2- I have two (feet - fingers - clean).

3- (What - Where - Who) are you from? I'm from Egypt.

4- (This - That - These) is a red flower.

5- (That - These - Those) are yellow flowers.

5

C. Writing (12 marks)

5) Look at the pictures and **unscramble** the words:

4

1-ivfe.....

2- etki

3- hgtn

4- etma

6) Look and write sentences under the pictures:

4

1-..... 2-.....

7) **Punctuate** the following sentence:

those are green trees

2

8) **Copy** the following sentences in good handwriting:

2

What are these?

They are red flowers.

Test 3**A. Listening (9 marks)**

5**1) Listen and Number the pictures:****2) Listen and fill in the gaps:**

Where do you live?

I live Cairo.

Oh. Really?

I like it. It's a nice place.

4**B. Reading (9 marks)****3) Read and Match A with B:****A****B**

1- These are

___ a red apple.

2- May I speak

___ It's black.

3- That's

___ yellow bananas.

4- What colour is it?

___ get dressed.

___ to Omar, please?

4**4) Choose the correct answer:**

1- It's a flower (shop - leg - cat).

2- She is a (cup - box - queen) place.

3- (This - Those - These) are red flowers.

4- (This - That - These) is a green tree.

5- They (is - am - are) from France.

5

C. Writing (12 marks)

5) Look at the pictures and **unscramble** the words:

4

1- rgpsea.....

2- ekca

3- rkctu

4- obx

6) Look and write sentences under the pictures:

4

1-..... 2-.....

7) **Punctuate** the following sentence:

what are these

2

8) **Copy** the following sentences in good handwriting:

2

Where do you live?

I live in Cairo.

Test 4**A. Listening (9 marks)****1) Listen and Number the pictures:**5**2) Listen and fill in the gaps:**

Hello?

Hello. May I to Noha, please?

Sure. on.

No problem.

4**B. Reading (9 marks)****3) Read and Match A with B:****A****B**

- | | |
|-----------------|--------------------|
| 1- This is | ___ to school. |
| 2- I'm walking | ___ in Aswan. |
| 3- I live | ___ a pen, please? |
| 4- May I borrow | ___ my family. |
| | ___ red flowers. |

4) Choose the correct answer:

- 1- It's a yellow (apple - orange - lemon).
- 2- That is a (robot - radio - rainbow).
- 3- Those (am - is - are) sweets.
- 4- (These - This - Those) are bikes.
- 5- (Where - What - Who) are you from?

5

C. Writing (12 marks)

5) Look at the pictures and **unscramble** the words:

1- ithgt.....

2- uohst

3- pesel

4- akcjte

6) Look and write sentences under the pictures:

1-..... 2-.....

7) **Punctuate** the following sentence:

what are these

.....

8) **Copy** the following sentences in good handwriting:

Where do you live?

I live in Cairo .

Listening**Test 1****Listening****1) Listen and Number the pictures:**

- 1- I'm watching TV.
- 2- We are studying English.
- 3- He is walking to school.
- 4- He is eating his breakfast.
- 5- They are running

2) Listen and fill in the gaps:

My name is Samy.
I'm a boy.
I can ride a bike.
I like oranges.

Test 2**Listening****1) Listen and Number the pictures:**

- 1- He is getting dressed.
- 2- It's one thirty five.
- 3- She's taking a shower.
- 4- It's a lion.
- 5- It's fifteen.

2) Listen and fill in the gaps:

Where are you from?
I'm from France.
Oh. You speak English very well.
Thank you very much.

Test 3**Listening****1) Listen and Number the pictures:**

- 1- It's a train.
- 2- He's drawing.
- 3- It's two o'clock.
- 4- My grandmother is reading.
- 5- She is singing.

2) Listen and fill in the gaps:

Where do you live?
I live in Cairo.
Oh. Really? Me, too.
I like it. It's a nice place.

Test 4**Listening****1) Listen and Number the pictures:**

- 1- They are singing.
- 2- It's twelve thirty.
- 3- It's a lake.
- 4- She's sleeping.
- 5- He's writing. He isn't eating.

2) Listen and fill in the gaps:

Hello?
Hello. May I speak to Noha, please?
Sure. Hold on.
No problem.

Study by spelling:

- 1- The numbers from eleven to twenty & from twenty to ninety
- 2- The days of the week.
- 3- France - England - Egypt - Alexandria - Cairo - Nasr City - Heliopolis - El Rehab - El Fustat - El Maadi - Asyout - Aswan - Luxor - Dahab - Hurghada.
- 4- father - mother - brother - sister - grandfather - grandmother.
- 5- breakfast - shower - flowers - bike - butterflies - birds - English - birthday

Model Exams

Date :

C.W. - H.W.

Futures Language Schools

Time: 1½ hour

Primary Stage

**English Advanced Level Mid – Year Exam
3rd Primary – December 2018**

25

Name:

Seat number:

A) Language Functions (2 marks)

1) Supply the missing parts in the following dialogue:

Amy: When do you hang out with your friends?

2

Judy:

Amy:?

Judy: We always go to the cinema.

B) Vocabulary and Structure (12 marks)

2) Choose the correct answer from a, b, or c:

8

1- He plays the in the school band.

a) guitar b) dinner c) computer

2- Tom likes to pictures with his new camera.

a) play b) take c) do

3- I always the underground to go to work.

a) drive b) ride c) use

4- Playing tennis is my favourite

a) sport b) subject c) pet

5- do you get up in the morning? At 7 o'clock.

a) When b) What time c) What

6- The parrot colourful wings.

a) has got b) have got c) haven't got

7- Jana always to school.

a) walk b) walks c) walking

8- Alan always plays computer games the afternoon.

a) in b) at c) on

3) Re-write the following sentences using the words in brackets:

1- This is a child. [are]

4

2- I have got a game console. [not]

3- Sally goes to the cinema on weekdays. [never]

4- skateboard is that? It's Tina's. [wh question word]

C) Reading Comprehension (4 marks)**4) Read the following passage and answer the questions below:**

4

A Child's Day in Rome

I am Peter, I am on a vacation in Rome with my mom and dad. Rome is in the country of Italy. It's a very old and important city. There are many old buildings here. Some of them are ancient. There are many old churches, too. Some buildings are over two thousand years old. There is a pretty, old fountain near our hotel. There are statues of angels on the fountain. I drank from it. The water was cold.

People lived in Rome Thousands of years ago. They didn't have cars. Now, there are many cars and motor scooters on the streets. There is a lot of traffic. The street signs are all in Italian, but the alphabet is the same as in English. We use the same Roman alphabet!

A) Answer the following questions:

1- How old are some buildings in Rome?

2- What are there on the streets of Rome?

B) Choose the suitable answer:

1- Some of the buildings in Rome are and very old.

a) ancient

b) new

c) angels

2- The Italian is the same as English.

a) fountain

b) alphabet

c) hotel

D) The Reader Beauty and the Beast (3 Marks)**5) A) Answer the following questions:**

1- Where did the merchant go when he lost his way?

3

2- What did the merchant find in the garden of the palace?

Date :

C.W. - H.W.

English Inspectorate

Time: 1½ hour

Primary Stage

3rd Primary English Ordinary Level
Mid-Year Exam - December 2018

25

Name:

Seat number:

A. Listening (9 marks)

1) Listen and Number the pictures:

5

2) Listen and fill in the gaps:

Hello?

Hello. May I to Noha, please?

Sure. on.

No problem.

4

B. Reading (7 marks)

3) Read and Match A with B:

A

B

1- She's walking

___ red flowers.

2- These are

___ in Egypt.

3- I live

___ to school.

4- Where are you from?

___ It's on Monday.

___ I'm from France.

2

Date :

C.W. - H.W.

4) Choose the correct answer:

1- I like Cairo. It's a nice (place - colour - time).

2- We like to eat (jet - jam - jacket).

3- He (am - is - are) my brother.

4- (Where - Who - What) do you live?

5- (This - That - Those) are white birds.

5

C. Writing (9 marks)

5) Look at the pictures and unscramble the words:

1- emlno

2- cdku

3- ekca

4- kbei

6) Look and write sentences under each picture:

1-.....

2-.....

7) Punctuate the following sentence:

this is a tree

1

8) Copy the following sentences in good handwriting:

I love my family.

This is my book.

2

☺ Good Luck ☺

Listening

1) Listen and Number the pictures:

1- It's a train.

2- She's is sleeping.

3- It's twelve thirty.

4- He is getting dressed.

5- They are singing.

2) Listen and fill in the gaps:

Hello?

Hello. May I **speak** to Noha, please?

Sure. **hold** on.

No problem.

You've successfully finished your
entire booklet. Now you are
ready for the Mid-Year Exams.
Revise well and be ready.
Good Luck!

Good Luck

