

End of year 1 Basic test

Listening

1 [1.12] Listen. Choose the correct words. (10 marks)

Ricky is an actor a singer.

- Alice is going to **write an article** / **be famous**.
- Ricky **hated** / **loved** singing when he was young.
- Ricky first sang in a concert when he was **seven** / **twenty-two** years old.
- Ricky is **fifteen** / **twenty-two** years old now.
- Ricky **became famous** / **sang in a concert** when he was eighteen.
- New Voices* was a **radio** / **TV** programme.
- Alice **enjoyed** / **didn't enjoy** *New Voices*.
- Ricky is **often** / **never** on TV.
- Ricky is going to travel to Brazil **next week** / **next month**.
- Ricky's concert in Brazil **will** / **won't** be on TV.

Vocabulary

2 Match the opposites. (5 marks)

- | | |
|-------------|------------|
| 1 long | a cloudy |
| 2 sunny | b dark |
| 3 dangerous | c straight |
| 4 active | d safe |
| 5 curly | e short |
| 6 light | f lazy |

3 Complete the sentences. (5 marks)

There are shops at the shopping ce n t r e.

- Excuse me. I want to travel to Oxford. Where's the train s t a n d?
- I always b r u s h my teeth before I go to bed.
- It's my birthday tomorrow. I'm going to i n v i t e some friends to my house.
- A s p i d d e r is a small animal with eight legs.
- We learn about cities, rivers and mountains in g e o g r a p h y lessons.

4 Circle the word that is different. (5 marks)

- breakfast cycling dinner lunch
- housework monument square park
 - celebrate dance revise sing
 - science history art juice
 - long slim curly spiky
 - sunny cloudy healthy windy

Language focus

5 Match the questions with the answers in the box. (5 marks)

- | | | |
|----------------|--------------------|------------------------------|
| a Yes, I did. | b No, I wasn't. | c Yes, there are. |
| d Yes, she is. | e No, she doesn't. | f No, I won't. |

Are there any books in your bag? c

- Is your sister going to go to university? _____
- Were you at school yesterday? _____
- Will you be at the concert this evening? _____
- Did you win the race? _____
- Does your mum speak English? _____

6 Choose the correct words. (10 marks)

Would you like a / an apple?

- How **much** / **many** water is there in that bottle?
- London is bigger **that** / **than** Brighton.
- My dad **don't** / **doesn't** work on Sundays.
- Usain Bolt is the **faster** / **fastest** runner in the world.
- Sandra can **sing** / **sings** well.
- How** / **What** heavy is an adult elephant?
- I usually **get up** / **am getting up** at 7.30.
- I don't want **some** / **any** crisps, thanks.
- Be quiet! Don't **talk** / **talking** in the exam!
- I don't like **play** / **playing** football when it's rainy.

7 Complete the past simple sentences. (5 marks)

Tim grew up in Italy. (grow)

- I went to Spain last year. (go)
- I did my homework yesterday evening. (do)

End of year 1 Basic test

- We h_____ lunch at a café last Saturday.
(have)
- My uncle g_____ me a present last week.
(give)
- My sister w_____ the 200-metre race. (win)

8 Complete the questions with the words in the box. (5 marks)

Are Will did were ~~de~~ does

Where do you live?

- What time _____ you get up this morning?
- Where _____ you born?
- _____ you going to visit the UK next year?
- How _____ your mum usually travel to work?
- _____ it rain tomorrow?

Reading

9 Read the text. Choose the correct words. (10 marks)

AN ENGLISH TEACHER IN ITALY

My name's Pauline. I'm thirty. I come from the UK, but I don't live there. I live in Naples, in Italy. I'm a teacher. I teach English to Italian students.

I came to Italy three years ago. At first, I didn't know any Italian, but now I can speak it well. I never speak Italian in the classroom – only English!

I enjoy living in Italy. It's very different from the UK. It's hotter here, and I think the food is better. People here eat a lot of pasta!

Will I go back to England in the future? I don't know, but I'm definitely going to stay in Naples for another year. I'm very happy here!

Pauline is a teacher / student.

- Pauline is **British** / Italian.
- Pauline lives in **the UK** / Italy.
- Pauline came to Italy **last year** / **three years ago**.
- Pauline **can** / **can't** speak Italian.
- Pauline **always** / **never** speaks English in the classroom.
- Pauline **likes** / **doesn't like** living in Italy.

- The weather in Italy is **colder** / **hotter** than in the UK.
- Pauline prefers **British** / **Italian** food.
- People in Italy **eat** / **don't eat** a lot of pasta.
- Pauline **is** / **isn't** going to stay in Italy for another year.

Speaking

10 Complete the conversations. (5 marks)

A E x c u s e me. Where's the bus station?

B It's in East Street.

1 A How f _ _ is the shopping centre from here?

B It's about ten minutes on foot

2 A Dad, is it OK if I go to Martin's house?

B No, I'm a _ _ _ _ you can't. It's late!

3 A Can I h _ _ _ you?

B Yes, can I have a burger, please?

4 A How w _ _ your weekend?

B Great, thanks.

5 A Let's have a picnic.

B OK. I can m _ _ _ some sandwiches.

Writing

11 Imagine that you are on holiday. Write an email to a friend. Use the questions to help you. Write 60–80 words. (10 marks)

- Where are you, and who are you with?
- What's the weather like?
- What are you doing at the moment?
- Write two things that you did yesterday.
- Write two things that you are going to do tomorrow.

Total marks: Listening _____ / 10
Vocabulary _____ / 15
Language focus _____ / 25
Reading _____ / 10 Speaking _____ / 5
Writing _____ / 10 TOTAL _____ / 75