

Listening

1 Listen and number. CD5 05

/ 8 marks

2 Listen and draw lines. CD5 06

/ 6 marks

- 1 great-grandmother 2 grandson 3 great-granddaughter

- 4 cousins 5 parents 6 neighbours

Speaking

3 Talk to your teacher.

/ 8 marks

Reading

4 Read and write the number.

/ 8 marks

- 1 Sam's daughter was drinking lemonade at the party.
- 2 Harry's son was eating cake.
- 3 Tom's granddaughter was painting.
- 4 Ben's great-grandmother and his great-grandfather were playing chess.
- 5 My grandparents were making a snack.
- 6 The neighbours were talking.
- 7 Sarah's parents were playing cards.
- 8 My cousins were dancing at the party.

5 Look, read and match.

/ 6 marks

- | | |
|--|---|
| <ol style="list-style-type: none"> 1 Was Sam's grandson eating a sandwich? 2 Were your grandparents drinking lemonade? 3 What was Jack's son doing? 4 Could your great-grandmother use her mobile phone? 5 What were Anna's daughters doing? 6 Were your cousins listening to music? | <ol style="list-style-type: none"> a He was listening to music. b No, she couldn't. You mustn't use a mobile phone there. c No, he wasn't. He was eating cake. d No, they weren't. They were playing computer games. e Yes, they were. f They were watching TV. |
|--|---|

Writing

6 Write the vocabulary.

/ 3 marks

7 Complete the rules for Frankie's homework club.

/ 6 marks

Hello! I'm Frankie. These are the rules for the homework club.

1 You mustn't _____ your mobile phone.

2 _____ inside the club.

3 _____ plastic bottles.

4 _____ your homework.

5 _____ on the floor.

6 _____ the other children.

8 Imagine you go to a homework club. Write the rules.

/ 5 marks

- ✓ listen to / the teacher
- ✗ be / noisy
- ✓ wear / your school uniform
- ✗ play / computer games
- ✗ eat / sweets

Hello. I'm _____. Do you want to join my club? These are the rules.

Total for test ____ / 50 marks

Listening

1 Listen and circle A or B. CD5 27

/ 10 marks

2 Listen and answer. CD5 28

/ 10 marks

- | | | |
|---|------|-------|
| 1 James went to a birthday party yesterday. | True | False |
| 2 They were waiting upstairs. | True | False |
| 3 His great-grandfather wasn't happy. | True | False |
| 4 His cousin's children were dancing. | True | False |
| 5 His neighbour's grandson was drinking lemonade. | True | False |
| 6 His neighbour's granddaughter was upstairs. | True | False |
| 7 His parents were on the balcony. | True | False |
| 8 James _____ wear a uniform at school. | | |
| 9 He _____ use a mobile phone. | | |
| 10 He _____ write about his weekend. | | |

Speaking

3 Talk to your teacher.

/ 6 marks

Yesterday ...

4 Talk to your teacher.

/ 4 marks

first name / surname / full name / nickname / title

What's your full name?

My full name is ...

Reading**5 Read and complete.**

/ 10 marks

was playing neighbour was watching was singing
grandparents arrived went were having played were playing

Theo had a good weekend. On Saturday, he ¹ _____ to his cousin's 21st party. The party started at 5 o'clock, but his bus was late so Theo ² _____ at six o'clock. His cousins ³ _____ fun in the garden. It was a family party so all their parents, ⁴ _____ and great-grandparents were there. His dad ⁵ _____ a song and his mum ⁶ _____ the guitar. His grandmother was inside making a snack for everyone. There was also a ⁷ _____ at the party with her great-grandson and great-granddaughter. They ⁸ _____ upstairs. It was a great party. On Sunday, Theo and his friends ⁹ _____ in a football match. They didn't win, but they enjoyed it. At two o'clock, Theo ¹⁰ _____ a DVD. He was very tired!

6 Read and answer the questions.

/ 10 marks

Hi Violet,

How was your weekend? On Saturday I was at my cousin's wedding. My mother and my grandmother were wearing huge, yellow hats. I was wearing a pink dress! It was horrible! My cousin, Tara, was wearing a beautiful, white dress. She was very happy! The wedding was fun. At 12 o'clock, we were throwing confetti. Everyone was laughing. Well, not everyone – my neighbour's grandson wasn't laughing. He was crying because he was scared of the confetti. After that we went to the party in a local hotel. We had some delicious food. Then at three o'clock, we were dancing. The music was very good. On Sunday, I was tired. At ten o'clock in the morning, I was still sleeping! After lunch, I did my homework and then I watched TV. By eight o'clock in the evening, I was sleeping again!

Katy

- 1 Was Katy at a wedding? _____
- 2 Did her mother and grandmother wear yellow dresses? _____
- 3 Was Katy wearing a beautiful dress? _____
- 4 They were taking photos at 12 o'clock. **True** **False**
- 5 The neighbour's grandson wasn't throwing confetti. **True** **False**
- 6 They went to a hotel. **True** **False**
- 7 Katy enjoyed the food. **True** **False**
- 8 They were eating at 3 o'clock. **True** **False**
- 9 Katy went out early on Sunday morning. **True** **False**
- 10 She was in bed at 8 o'clock in the evening. **True** **False**

Writing

7 Write sentences.

/ 6 marks

1 He's _____
 2 _____
 3 _____
 4 _____
 5 _____
 6 _____ next to _____.

8 Complete the rules for Frankie's homework club.

/ 8 marks

Hi Joseph,
 Do you want to join my club?
 These are the rules.

- 1 You mustn't _____ your mobile phone.
- 2 _____ inside the club.
- 3 _____ plastic bottles.
- 4 _____ your homework.
- 5 _____ on the floor.
- 6 _____ the other children.
- 7 _____ outside.
- 8 _____ the fence.

Bye!

8 Imagine you go to a homework club. Write the rules.

/ 6 marks

Total for test _____ / 70 marks

7 Complete Naomi's rules about what she can and can't do after school. (6 marks)

- 1 I can't go online.
- 2 I can't text my friends.
- 3 I can do my homework.
- 4 I can practise sports.
- 5 I can do crafts.
- 6 I can't feed the animals.

Score: 1 mark for each correct sentence. Total: 6 marks.
Deduct marks if spelling is not adequate.

8 Write to Naomi about what you can and can't do after school. (5 marks)

Children's own answers.

Score: 1 mark for each correct sentence, whether or not it contains language from this unit. Total: 5 marks.
Deduct marks if spelling is not adequate.

Unit 2 test (50 marks)**Listening (14 marks)****1 Listen and number.** 🎧 5-03 **(8 marks)**

- 1 Woman: I went to the library to look up some facts about the Romans.
- 2 Man: Did the Romans wear watches?
Woman: No, they didn't, but they wore bracelets, necklaces and rings.
- 3 Woman: What did they find on the dig?
Man: They found two knives and six coins.
- 4 Woman: The librarian gave me a password to log on to the internet.
- 5 Man: Did the Romans write letters?
Woman: Yes, they did.
- 6 Woman: I used the printer to print out some pictures of the Romans.
- 7 Man: Did the Romans have bowls?
Woman: Yes, they did. They had spoons and cups too.
- 8 Man: Did they drink from glasses?
Woman: No, they didn't. They drank from cups, like the metal cups in this picture.

Answers:

a 5 b 1 c 2 d 8 e 3 f 4 g 7 h 6

Score: 1 mark for each correct answer. Total: 8 marks

2 Listen and circle A or B. 🎧 5-04 **(6 marks)**

- 1 Man: Did they find a Roman spoon on the dig?
Woman: Yes, they did. They found a spoon and two bowls.
- 2 Woman: How many coins did they find?
Man: They found six coins.
- 3 Man: Did the woman use the computer to click on her emails?
Woman: No, she didn't. She zoomed in on a photo.
- 4 Woman: Did the Romans use combs?
Man: Yes, they did. Look! They found a comb.

- 5 Woman: Did they find a necklace?
Man: Yes, they did. They found a necklace and two bracelets.
- 6 Woman: Did they print out pictures of Roman knives?
Man: Yes, they did.

Answers:

1 B 2 A 3 B 4 B 5 A 6 B

Score: 1 mark for each correct answer. Total: 6 marks

Speaking (8 marks)**3 Talk to your teacher. (8 marks)**

Look at the picture with the child.

Ask *Did they find five rings? Did they find two bowls? Did they find three spoons?* Then point to the man and the printer and ask *Did he use a printer to print out a picture of a cup?*

Then say to the child *Now ask me four questions about the picture.*

Score: 1 mark for each correct answer and question. You may wish to award ½ marks to pupils who do not produce a full sentence. You may also wish to award 1 bonus mark for good fluency and good pronunciation. Total: 8 marks (+ 1 bonus mark)

Reading (14 marks)**4 Read and write T (True) or F (False). (8 marks)**

1 T 2 F 3 T 4 F 5 F 6 T 7 T 8 F

Score: 1 mark for each correct answer. Total: 8 marks

5 Look, read and circle. (6 marks)

- 1 a Yes, they did.
- 2 a Yes, they did.
- 3 b No, they wore bracelets.
- 4 b No, they wrote letters.
- 5 a Yes, they did.
- 6 a Yes, they did.

Score: 1 mark for each correct answer. Total: 6 marks

Writing (14 marks)**6 Write the vocabulary. (3 marks)**

1 print out 2 click on 3 scroll down 4 look up
5 log on 6 zoom in

Score: ½ mark for each correct answer. Total: 3 marks

7 Complete Owen's description. (6 marks)

- 1 went
- 2 to log on to
- 3 clicked on
- 4 wear
- 5 wore
- 6 wore necklaces

Score: 1 mark for each correct answer. Total: 6 marks.
Deduct marks if spelling is not adequate.

8 Imagine you wanted to find out about the Romans. Write a description. (5 marks)

Children's own answers.

Score: 1 mark for each correct sentence, using the prompts. Total: 5 marks.
Deduct marks if spelling is not adequate.

Unit 3 test (50 marks)

Listening (14 marks)

1 Listen and number. Ⓢ 5:05 **(8 marks)**

- 1 Woman: What were you doing at six o'clock yesterday?
Boy: I was at my cousin's party. I was eating cake.
- 2 Man: What were your grandparents doing this morning?
Girl: They were taking photos of my sister.
- 3 Woman: Was your dad playing chess?
Boy: No, he wasn't. He was playing cards with my great-grandfather.
- 4 Man: Was the surprise party inside?
Girl: No, it wasn't. It was outside.
- 5 Woman: You mustn't go upstairs at the museum.
- 6 Man: He's in the library. He mustn't eat in the library.
- 7 Woman: If you go outside, you mustn't touch the fence. The paint's wet.
- 8 Man: You must be careful on the balcony. You mustn't climb on it.

Answers:

a 3 b 4 c 6 d 7 e 1 f 8 g 2 h 5

Score: 1 mark for each correct answer. Total: 8 marks

2 Listen and draw lines. Ⓢ 5:06 **(6 marks)**

- 1 Woman: Look at this photo of our family party. That's me on the balcony. I'm a great-grandmother, you know. I was enjoying myself very much.
- 2 Woman: I was watching that young man. He loves music and always dances at parties. He's my grandson.
- 3 Woman: The girl who was dancing with my grandson is my great-granddaughter. She's only three. Her name's Tanya.
- 4 Woman: The two children who were playing with the dog are Tanya's cousins.
- 5 Boy: Where are Tanya's parents?
Woman: They were taking photos of everyone. Look! There they are near the fence.
- 6 Boy: And who are these people? They were eating a lot of cake.
Woman: Oh, they are our neighbours. They love coming to our parties. I think they just like eating our cakes!

Answers:

Score: 1 mark for each correct answer. Total: 6 marks

Speaking (8 marks)

3 Talk to your teacher. (8 marks)

Look at the picture with the child.
Point to the neighbour and ask *Who's this?* Then point to the boy by the fence and say *He mustn't touch the fence, true or false?* Point to the grandparents and ask *What are they doing?* Then point to the great-grandfather and ask *What was he doing?*
Then say to the child *Now point and ask me four questions about the people.*

Score: 1 mark for each correct answer and question. You may wish to award ½ marks to pupils who do not produce a full sentence. You may also wish to award 1 bonus mark for good fluency and pronunciation. Total: 8 marks (+1 bonus mark)

Reading (14 marks)

4 Read and write the number. (8 marks)

a 3 b 7 c 8 d 4 e 2 f 5 g 6 h 1

Score: 1 mark for each correct answer. Total: 8 marks

5 Look, read and match. (6 marks)

1 c 2 e 3 a 4 b 5 f 6 d

Score: 1 mark for each correct answer. Total: 6 marks

Writing (14 marks)

6 Write the vocabulary. (3 marks)

1 upstairs 2 downstairs 3 balcony 4 inside
5 outside 6 fence

Score: ½ mark for each correct answer. Total: 3 marks

7 Complete the rules for Frankie's homework club. (6 marks)

1 use 2 You mustn't run 3 You must recycle
4 You must do 5 You mustn't sit 6 You must help

Score: 1 mark for each correct answer. Total: 6 marks.
Deduct marks if spelling is not adequate.

Score: 1 mark for each correct sentence.
Deduct marks if spelling is not adequate.
Total: 8 marks

9 Write an email to Naomi about what you can and can't do after school. (6 marks)

Children's own answers.
Encourage children to use language from the unit.

Score: 1 mark for each correct sentence, whether or not it contains language from this unit.
Deduct marks if spelling is not adequate.
Total: 6 marks

Unit 2 test (70 marks)

Listening (20 marks)

1 Listen and tick ✓ or cross X. Ⓢ 5:25 (10 marks)

- Woman: Hello, Sadie. Tell me about the Roman dig. Was it fun?
Girl: Yes, it was.
Man: Did you find a Roman bowl?
Girl: No, I didn't. But I found a metal cup and a spoon!
- Man: What about jewellery? Did anyone find a Roman necklace or a bracelet?
Girl: Yes, my dad found a bracelet.
- Man: And what about a comb?
Girl: I didn't find a comb, but I found two knives.
- Girl: I used the printer at the library to print out some photos.
Man: Did you print out a photo of a Roman letter?
Girl: No, I didn't. I printed out photos of Roman coins.
- Man: Did you do a project on the Romans after the dig?
Girl: Yes, I did. I went online to find out about Roman letters. They wrote on wood.
Man: That's interesting.

Answers:

- 1 X 2 ✓ 3 X 4 ✓ 5 ✓

Score: 2 marks for each correct answer.
Total: 10 marks

2 Listen to Tom and answer the questions. Ⓢ 5:26 (10 marks)

(Play the recording twice.)
Hi! I'm Tom. Last week I went on an archaeological dig with my family. It was really good fun. I decided to find out some information about the Romans before I went. So I went online to find a good website. Did you know the Romans had metal knives and spoons and metal cups and bowls? They ate vegetables and meat. They didn't have cookers, but they cooked on fire. On the dig, we found some interesting things. We didn't find a knife or a spoon, but my brother found a comb. Then I was really lucky because I found three coins. The Romans wore necklaces and bracelets, but we didn't find these. We found a ring. It was amazing. I loved the dig. I want to be an archaeologist now.

Answers:

- 1 c 2 a 3 b 4 False 5 False 6 True 7 True
8 False 9 False 10 True

Score: 1 mark for each correct answer. Total: 10 marks

Speaking (10 marks)

3 Talk to your teacher. (6 marks)

Look at the picture with the child.
Point to the man looking at the jewellery and ask *Did he find five rings?* Point to the woman counting the coins and ask *What did she find?* Then point to the woman using the computer and ask *Did she scroll down to find information?*

Then say to the child *Now ask me three questions about the picture.*

Score: 1 mark for each correct answer and question. You may wish to award ½ marks to pupils who do not produce a full sentence. You may also wish to award 1 bonus mark for good fluency and pronunciation.
Total: 6 marks (+1 bonus mark)

4 Talk to your teacher. (4 marks)

Look at the pictures with the child.
Point to the prompts. Then point to the the letter and ask the child *What is it?* The child uses the prompts to answer. Then ask *What's it made of?* Then point to the coin and ask *What is it?* followed by *How old is it?* Finally say to the child *Now point and ask me four questions.*

Score: ½ mark for each correct answer and question. You may wish to award 1 bonus mark for good fluency and pronunciation. Total: 4 marks (+1 bonus mark)

Reading (20 marks)

5 Read and circle. (10 marks)

- 1 went 2 wore 3 metal 4 cooked 5 found 6 of
7 to 8 up 9 zoomed in 10 used

Score: 1 mark for each correct answer. Total: 10 marks

6 Read and answer. (10 marks)

- 1 b 2 a 3 c 4 a 5 False 6 True 7 True
8 True 9 False 10 True

Score: 1 mark for each correct answer. Total: 10 marks

Writing (20 marks)

7 Write sentences. (6 marks)

- I printed out some photos.
- I clicked on the button.
- I looked up some information.
- I scrolled down the page.
- I logged on to the internet.
- I zoomed in on the pictures.

Score: 1 mark for each correctly completed sentence.
Total: 6 marks

8 Complete Owen's description. (8 marks)

Suggested answers:

- 1 I used a password to log on to the computer.
- 2 I used the mouse to click on to a website.
- 3 I also used the mouse to zoom in on a photo.
- 4 Then I used the printer to print out the photo
- 5 and I wrote about the photo / the Romans in my notebook.
- 6 After that, I went to the garden to look for treasure.
- 7 I used a metal detector look for coins.
- 8 I also found two (Roman) rings.

Score: 1 mark for each correct sentence.

Deduct marks if spelling is not adequate.

Total: 8 marks

9 Imagine you had to find out about the Romans on a computer. Write a description. (6 marks)

Children's own answers.

Encourage children to use language from the unit.

Score: 1 mark for each correct sentence, whether or not it contains language from this unit.

Deduct marks if spelling is not adequate.

Total: 6 marks

Unit 3 test (70 marks)

Listening (20 marks)

1 Listen and circle A or B. Ⓢ 5:27 (10 marks)

- 1 Woman: Hello, Sarah. Can I ask you some questions?
Girl: Yes, of course.
Woman: What were you doing at five o'clock yesterday?
Girl: I was drinking lemonade and eating cake. I was sitting outside at my great-grandmother's surprise party.
- 2 Woman: That sounds fun. What was your great-grandmother doing? Was she eating cake?
Girl: No, she wasn't. She doesn't like cake. She was playing cards with my neighbour's daughter.
- 3 Woman: Were your grandparents at the party?
Girl: Well, yes, they were. But the party was outside, and they were inside. They were upstairs watching a DVD.
- 4 Woman: What about your cousins? Were they at the party?
Girl: Yes, they were. But they were doing their homework.
Woman: Really?
Girl: Yes. There are a lot of rules at their school.
- 5 Woman: What about at your school? Are there a lot of rules?
Girl: Yes, there are. You must wear a uniform and you must work hard.
Woman: Thank you, Sarah.

Answers:

- 1 A 2 B 3 B 4 A 5 B

Score: 2 marks for each correct answer.

Total: 10 marks

2 Listen and answer. Ⓢ 5:28 (10 marks)

(Play the recording twice.)

Hello, I'm James and I'm twelve years old. Yesterday, it was Sunday and I went to my great-grandfather's surprise party. It was his birthday. We were all waiting downstairs in the living room. He arrived at two o'clock. He was very surprised and happy!

At three o'clock, people were doing lots of different things. My cousin's son and daughter were dancing. My neighbour's grandson was playing in the garden. My neighbour's granddaughter was very tired. She was sleeping upstairs. I was eating cake in the kitchen and my parents were downstairs too. They were taking photos. My great-grandmother and my great-grandfather were on the balcony. They were playing cards. It was a good day.

Today is Monday and I'm at school. I'm working hard but I'm very tired. There are lots of rules at my school. You must wear a uniform. You mustn't use your mobile phone. And every Monday, you must write about what you did at the weekend!

Answers:

- 1 True 2 False 3 False 4 True 5 False 6 True
7 False 8 must 9 mustn't 10 must

Score: 1 mark for each correct answer. Total: 10 marks

Speaking (10 marks)

3 Talk to your teacher. (6 marks)

Look at the picture with the child.

Point to the boy by the fence and say *This is Edward*. Point to the neighbour and ask *Is she Edward's grandmother?* The say *Edward mustn't touch the fence, true or false?* Then point to the grandparents and say *What are they doing?*

Then say to the child *Now point and ask me three questions about the people.*

Score: 1 mark for each correct answer and question. You may wish to award ½ marks to pupils who do not produce a full sentence. You may also wish to award 1 bonus mark for good fluency and pronunciation. Total: 6 marks (+1 bonus mark)

4 Talk to your teacher. (4 marks)

Look at the picture and the speech bubbles with the child. Point out the conversation prompts.

Ask *What's your full name? Have you got a nickname?* Then say to the child *Now ask me two questions about my name.*

Score: 1 mark for each correct answer and question. You may wish to award 1 bonus mark for good fluency and pronunciation. Total: 4 marks (+1 bonus mark)