

Reading

4 Read and circle.

/ 8 marks

- 1 The girls are singing. Kate is the **most** / **least** confident.
- 2 Look at the children. They're very **kind** / **selfish**.
- 3 The prince is **hard-working** / **lazy**.
- 4 The small wolf is **meaner** / **kinder** than the big wolf.
- 5 Sarah isn't being good today. She's being **naughty** / **clever**.
- 6 The boy is **more** / **less** careful than the girl.
- 7 The book is **difficult** / **interesting**.
- 8 He's on the stage. He's **famous** / **shy**.

5 Read and write *True* or *False*.

/ 6 marks

- 1 The play is very exciting. _____
- 2 The princess is beautiful and kind. _____
- 3 The boy is shyer than the girl. _____
- 4 The scientist is very clever. _____
- 5 Joe is the most hard-working. _____
- 6 The king is more generous than the prince. _____

Writing

6 Write the vocabulary.

/ 3 marks

7 Write sentences about the characters.

/ 6 marks

The characters			
	lazy	kind	hard-working
The prince	◇◇◇	◇	◇◇
The princess	◇◇	◇◇◇	◇
The king	◇	◇◇	◇◇◇

- (lazy) The princess _____ than the king.
The prince is the _____.
- (kind) The king _____ than the prince.
The prince is _____.
- (hard-working) The prince _____ than the princess.
The king is _____.

8 Write about some other characters in a play.

/ 5 marks

prince wolf dwarves king magician

funny lazy clever hard-working generous

The king is the most _____.

The dwarves are _____ than _____.

Total for test _____ / 50 marks

Reading

5 Read and circle.

/ 10 marks

Harry's favourite writer is Roald Dahl because the characters in his books are ¹ **funniest** / **funnier** than many books. Dahl is one of the ² **more** / **most** famous authors in the UK. Maya also enjoys traditional and modern fairy tales. At the moment, she's reading an ³ **exciting** / **more exciting** story with some interesting characters. A magician is the ⁴ **funnier** / **funniest** character. He's isn't ⁵ **more famous** / **famous** and he's probably the ⁶ **worse** / **worst** magician in the world, but Maya likes him because he's ⁷ **mean** / **kind** and hard-working. The other main character is a princess. She is more beautiful ⁸ **than** / **of** all the other characters, but she's ⁹ **least** / **less** hard-working than the magician. It's a very good story and it has ¹⁰ **confident** / **beautiful** illustrations too.

6 Read and answer the questions.

/ 10 marks

Hi Charlie,

Would you like to come to our new show at school? It's a funny fairy tale with lots of familiar characters, but it isn't a traditional story because it's a modern fairy tale. The princess is very clever and she's strong and brave too. The prince isn't clever – he's lazy and mean, and the princess doesn't like him. The hero of the story is a magician. He's more hard-working and more generous than the prince, and the princess likes him more than the prince! There aren't any dwarves or wolves in the story. There's a little girl called Willow. She's very naughty and selfish. There's also a little boy called Timothy. He's kinder than the girl. He has a puppy called Spot. I hope you can come to the play. I think you'll like it!

Maya

PS I'm the magician in the play!

- | | | |
|--|-------|-------|
| 1 Charlie is in a new play at school. | True | False |
| 2 The play is funny. | True | False |
| 3 It's a traditional story. | True | False |
| 4 The princess is strong and brave. | True | False |
| 5 The prince is less clever than the princess. | True | False |
| 6 The magician is lazy. | True | False |
| 7 Who does the princess like the best? | _____ | |
| 8 Who is a naughty character? | _____ | |
| 9 Who is a kind character? | _____ | |
| 10 Who is playing the magician in the play? | _____ | |

Writing

7 Write sentences.

/ 6 marks

1 It's _____.

4 _____

2 _____

5 _____

3 _____

6 _____

8 Write sentences comparing the people.

/ 8 marks

The characters			
	lazy	kind	hard-working
Jenny	◇◇◇	◇	◇◇
Dean	◇◇	◇◇◇	◇
Lucy	◇	◇◇	◇◇◇

1 (lazy) Jenny _____ Dean.

Lucy _____.

2 (kind) Lucy _____ Jenny.

Dean _____.

3 (hard-working) Lucy _____ Jenny.

Dean _____.

4 (lazy) Lucy _____ Dean.

Jenny _____.

9 Write sentences comparing people.

/ 6 marks

Total for test ____ / 70 marks

1 Write. Match the opposites.

confident generous hard-working kind lazy mean selfish shy

selfish

2 Rewrite the sentences.

- 1 Paul is less hard-working than Peter. Peter is more hard-working than Paul
- 2 Paul is more generous than Peter. _____
- 3 Peter is less naughty than Paul. _____
- 4 Peter is more careful than Paul. _____
- 5 Paul is less kind than Peter. _____

3 Correct the mistakes.

- 1 Anna is ~~more kind~~ than Jessica. kinder
- 2 Jessica is less lazier than Anna. _____
- 3 Anna is generouser than Jessica. _____
- 4 Anna is more naughtier than Jessica. _____
- 5 Jessica is more confidenter Anna. _____

1 Write.

1

lecvre

1 She's clever.

2

sumfao

2 He's _____

3

$$\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$$

$$f(x) = a_0 + \sum (a_n \cos \frac{n\pi x}{L} + b_n \sin \frac{n\pi x}{L})$$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

cliffduit

3 It's _____

4

grenstineit

4 It's _____

5

tixecgin

5 It's _____

6

fabuletiu

6 It's _____

2 Complete.

- 1 (+ interesting) My grandfather is the most interesting.
- 2 (+ hard-working) My parents _____
- 3 (+ clever) My sister _____
- 4 (+ naughty) My baby brother _____
- 5 (+ kind) My grandmother _____
- 6 (+ generous) My great-grandmother _____

3 Write about your family.

clever confident funny naughty generous shy
 hard-working kind careful beautiful

My _____

1 Sort and write.

Positive adjectives

confident

Negative adjectives

shy

2 Look, read and write.

	Emma	Helen	George
hard-working	◆◆	◆◆◆	◆
kind	◆	◆◆	◆◆◆
generous	◆◆◆	◆	◆◆
naughty	◆◆	◆	◆◆◆

- Who is less hard-working than Helen but kinder than her? George
- Who is more hard-working than George but less generous than him? _____
- Who is kinder than Emma but naughtier than her? _____
- Who is more generous than Helen but less kind than her? _____
- Who is less kind than George but more generous than him? _____
- Who is less naughty than Emma and less generous than her? _____

3 Write sentences comparing Sam and Grace.

	Sam	Grace
1 dirty	◆◆◆	◆◆
2 noisy	◆	◆◆◆
3 fast	◆	◆◆
4 kind	◆◆◆	◆
5 confident	◆◆◆	◆◆

- Sam is dirtier than Grace.
- Sam _____
- Grace _____
- Grace _____
- Sam _____

1 Complete the sentences with your own ideas. Swap with a friend. Do you agree?

e.g. Lionel Messi is famous.

- 1 _____ famous. 4 _____ clever.
- 2 _____ beautiful. 5 _____ exciting.
- 3 _____ interesting. 6 _____ difficult.

2 Read and answer.

- 1 Which film is the best? Biff and Bash
- 2 Which film is the worst? _____
- 3 Which film is the most romantic? _____
- 4 Which film is the funniest? _____
- 5 Which film is the most exciting? _____
- 6 Which film is the longest? _____
- 7 Which film do you want to watch? _____

3 Choose two films. Write the names and colour the stars. Write sentences.

e.g. 'Roboman' is more exciting than 'Together'

	Film 1: _____	Film 2: _____
good	☆☆☆☆☆	☆☆☆☆☆
funny	☆☆☆☆☆	☆☆☆☆☆
exciting	☆☆☆☆☆	☆☆☆☆☆

- 1 _____
- _____
- _____
- 2 _____
- _____
- _____

- 3 _____
- 4 _____