

TEST 1 (LESSONS 1 – 4)

Name: _____ Class: _____

1. Listen and tick (✓) the correct picture. (_____/5 points)

Model:

What does Mila like?


3. What is there in the school?


1. What does Maria want for dinner?


4. When is Peter's birthday?


2. What has Daniel got?


5. What are they looking at?


2. Read the text. Answer the questions. (_____/5 points)

I go to Sunny Primary School. It's far from my house, so I usually take the bus. My classroom is on the first floor. The assembly hall is there, too. The science lab and the library are on the second floor. The school has got a large playground. I always play football there during the break.

David

Model: What is the name of the school?

Sunny Primary School.

3. Is there a science lab in the school?

1. Is it near David's house?

4. Where is the library?

2. Where is David's classroom?

5. Where does David play football?

3. Fill in. (_____ /5 points)

welcome insects interrupt special turn wings

Model: Welcome back to school!

- 1. I've got something _____ for you!
- 2. Sorry to _____ you, but it's time to go.

- 3. Now it's your _____. Tell us two truths and a lie about you.
- 4. When a butterfly hatches, its _____ are small and wet.
- 5. The birds on the butterfly farm don't eat _____.

4. Fill in. Use like, likes, don't like and doesn't like. (_____ /5 points)

Model: John 😊 likes broccoli.
Mary ☹️ doesn't like lemons.

- 1. Jane 😊 _____ cherries.
- 2. Peter ☹️ _____ cabbage.

- 3. Sue and Jo ☹️ _____ popcorn.
- 4. My friends 😊 _____ pizza.
- 5. My cat 😊 _____ fish.

5. Write. (_____ /5 points)

What are they doing now?

watch TV draw a picture sing read a book play football eat ice cream

Model:


He is drawing a picture.


3. She _____


1. He _____


4. The girls _____


2. They _____


5. The boy _____

Total: _____ /25 points

ANSWER KEY

1. Listen and tick (✓) the correct picture.

- 1. steak with potatoes and green beans
- 2. smartphone 3. library
- 4. July 5. caterpillar

Transcript:

Model:

Daniel: Do you like spinach, Mila?

Mila: No, I don't. But I like broccoli.

1. Maria: Mum, can I have steak with potatoes and green beans for dinner?

Mum: Yes, sure.

2. Mila: Have you got a camera, Daniel?

Daniel: No, I haven't but I've got a smartphone.

3. Boy: Is there a computer room in your school?

Girl: No, but there are computers in the library.

4. Emma: When is your birthday – in June or in July?

Peter: It's in July.

5. Girl: What a big worm!

Boy: It's not a worm. It's a caterpillar!

Girl: Cool!

2. Read the text. Answer the questions.

Suggested answers:

- 1. It isn't near David's house./It is far (from David's house)./No, it isn't.
- 2. (David's classroom is) On the first floor.
- 3. Yes, there is.
- 4. (The library is) On the second floor.
- 5. (David/He plays football) In the playground.

3. Fill in.

- 1. special 2. interrupt 3. turn
- 4. wings 5. insects

4. Fill in. Use like, likes, don't like and doesn't like.

- 1. likes 2. doesn't like 3. don't like
- 4. like 5. likes

5. Write. What are they doing now?

- 1. He is watching TV.
- 2. They are playing football.
- 3. She is reading a book.
- 4. The girls are eating ice cream.
- 5. The boy is singing.

Оценяване

Всеки верен отговор носи една точка.

<i>Максимален брой точки 25</i>	
<i>Точки</i>	<i>Оценка</i>
0 – 5	2 Try again!
6 – 10	3 You need to revise!
11 – 15	4 Good!
16 – 20	5 Well done!
21 – 25	6 Excellent!