

Young Learners English

Flyers

Practice
Tests

Plus

Kathryn Alevizos

Teaching not just testing

Part 1 – 5 questions –

Listen and draw lines. There is one example.

Part 2
– 5 questions –

Listen and write. There is one example.

GUITAR LESSONS

- Name of music school:** The Stage Music School
- 1 **Where:** next to _____
- 2 **Address:** _____ London Street
- 3 **Day of lesson:** _____
- 4 **Name of teacher:** Mr _____
- 5 **Teacher's telephone number:** _____

Part 3
– 5 questions –

What birthday present did Sarah get from each person?
Listen and write a letter in each box. There is one example.

David

Michael

Uncle John

Aunt Sue

Jane

Anna

A

B

C

D

E

F

G

H

Test 1

Part 4 – 5 questions –

Listen and tick (✓) the box. There is one example.

What is William reading about?

A ☐

B ☒

C ☐

1 What will William drink with his breakfast?

A ☐

B ☐

C ☐

2 Where is William's History book?

A ☐

B ☐

C ☐

3 What homework did William have?

A ☐

B ☐

C ☐

4 Which shorts will William take to football practice?

A ☐

B ☐

C ☐

5 What time will William see the dentist?

A ☐

B ☐

C ☐

Test 1

Part 5 – 5 questions –

Listen and colour and write and draw. There is one example.

Part 1

- 10 questions -

Look and read. Choose the correct words and write them on the lines.
There is one example.

a dentist

butter

a bridge

chocolate

You go to this place if you want to travel somewhere by plane.

an airport

jam

1 This is brown and sweet. Most children like eating this.

an ambulance

2 This is yellow and we put it on bread. We use it when we make cakes.

3 Grown ups and children can ride this. It's got two wheels.

a waiter

4 This person brings you food, usually in a restaurant or café.

a castle

5 People go to this place if they want to catch a bus or train.

a station

6 This is white and we use it when we make cakes and sweets.

traffic

7 You should see this person if you have bad toothache.

8 You travel in this if you need to get to hospital quickly.

a bike

9 This is something small we can eat if we are hungry between meals.

sugar

10 This is someone who goes into space, usually in a rocket.

an astronaut

an airport

a snack

Test 1

Part 2 – 7 questions –

Look and read. Write **yes** or **no**.

Examples

The waiter is carrying three glasses and a bottle of water.

yes

The woman who is talking on the telephone has got a piece of cake.

no

Questions

1 The man who is feeding the baby has got a beard.

2 The time on the round clock is quarter to three.

3 The man who is reading the newspaper is wearing glasses.

4 A boy with long blonde hair is playing with a robot.

5 There is a picture of some flowers on the wall next to the clock.

6 One of the men in the café is wearing a hat.

7 The door which is nearer to the family is closed.

Test 1

Part 3 – 5 questions –

Ben is talking to his friend, Sam. What does Sam say?

Read the conversation and choose the best answer.

Write a letter (A–H) for each answer.

You do not need to use all the letters.

Example

Ben: Where are you going this weekend?

Sam: E

Questions

1

Ben: Where at?

Sam: _____

2

Ben: Who are you going with?

Sam: _____

3

Ben: Great. Have you been camping before?

Sam: _____

4

Ben: I hope it doesn't rain.

Sam: _____

5

Ben: Have a good time.

Sam: _____

- A No never. I'm really excited.
- B No. I'm not happy.
- C In the forest near here.
- D Me too! My dad says it will be sunny this weekend.
- E We're going camping. **(Example)**
- F With my dad and my brother.
- G Will you go in the sea?
- H Thanks a lot.

Test 1

Part 4 – 6 questions –

Read the story. Choose a word from the box. Write the correct word next to numbers 1–5. There is one example.

Last Saturday I went shopping with my mum and my sister. We were very tired after the shopping, so mum took us to a café for a drink and a piece of cake.

Just before we left the café, I (1) _____ a handbag on the floor under my chair. I showed it to my mum. She said, "You should give it to the man who works in the café". So, I went to the waiter and gave him the handbag.

He took it and asked for my (2) _____ and telephone number.

A (3) _____ later the telephone rang. My mum called to me, "Daisy, there's a woman on the phone for you. Her name's Mrs White." I was

(4) _____ because I didn't know anyone called Mrs White.

I took the phone and spoke to the woman. The handbag I found in the café was Mrs White's! She was very happy to have her handbag back and asked for my

(5) _____. Two days later I got a thank you letter from

Mrs White with some money!

Example

cake	early	caught	saw	name
called	surprised	address	week	interesting

(6) Now choose the best name for the story.

Tick one box

Mrs White's handbag

☐

The best café

☐

My terrible day

☐

Part 5

– 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

My first day at school

My name's Betty Stewart and I'm an English teacher. I was twenty two years old when I got my first teaching job. I remember my first day very well!

The day didn't start well. I got up early and got dressed. Then I dropped my cup of tea all over my new skirt. I quickly put on clean clothes. I picked up my bag and went to the bus stop. I saw a lot of people waiting for the bus. I asked a woman, "Why are there so many people?" She said "There's a lot of traffic in the city centre and all the buses are late." So, I decided to walk to school.

I only had half an hour before my first lesson. I walked very quickly. After some time I could see the school at the end of the road. I felt very happy. Suddenly it started to rain. I ran fast, but I was very wet when I arrived at school. When I got to my classroom I was five minutes late and I looked wet and horrible. At first, my new students looked surprised when they saw me. Then they all smiled and said, "Good morning Miss Stewart!" I smiled back and said "Good morning class!" After that, the day got much better.

Examples

Betty's job is a teacher.

She started teaching twenty two years ago.

Questions

- 1 Betty couldn't wear her new skirt to school because it had _____ on it.
- 2 There were so _____ people waiting for the bus.
- 3 There was a lot of traffic in the city centre so all the buses _____.
- 4 Betty was _____ when she could see the school.
- 5 Before Betty arrived at school it _____ rain.
- 6 When the students first saw their new teacher they looked _____.
- 7 Everyone in the class _____ at Mrs Stewart and said "Good morning".

Part 6

– 10 questions –

Read the text. Choose the right words and write them on the lines.

Firemen

Example

- A fireman's job is very important and each day is
 1 always different. Often firemen _____ people who
 have a fire in their house. Other times, the fire is in a factory or
 2 an office. A fire _____ grow very fast and so it is
 3 important that the team of firemen work very _____ .
 4 In the past _____ job was only for men, but of
 5 course now there are women _____ work at fire
 6 stations. When _____ calls a fire station, a team
 7 of about five firemen and women get _____ a
 8 fire engine and drive to where the fire _____ .
 The driver of the fire engine must drive very fast, but carefully.
 To be a fireman or firewoman you need to be brave because it can
 9 be _____ very dangerous job. You can't be afraid
 10 of climbing and you need to be strong _____ you
 will sometimes carry heavy things.

Example

1	all help	each helps	any helping
2	need	can	should
3	quick	quicker	quickly
4	these	this	those
5	who	how	what
6	no-one	someone	everyone
7	into	onto	over
8	is	are	be
9	a	an	the
10	so	because	but

Part 7
– 5 questions –

Read the letter and write the missing words. Write one word on each line.

Tuesday 23rd July

Dear Grandma,

Example

We're having a good time on holiday.

Our hotel is great. I've got a big room and I can see the

1 sea _____ my window! Yesterday we visited

2 a castle. I _____ lots of photos with my

3 camera. The castle was very _____ and we

4 heard lots of interesting stories _____ the

kings and queens who lived there. It's hot and sunny today so

5 we're _____ to go to the beach this afternoon.

See you soon.

Lots of love,

Sarah

Part 1 – 5 questions –

Listen and draw lines. There is one example.

Ben

Holly

George

Katy

Fred

Betty

Alex

Part 2
– 5 questions –

Listen and write. There is one example.

SCHOOL VISIT TO THEATRE

Day:

Thursday

1 Time leave school: _____ p.m.

2 Name: '_____ the song'

3 Write name on list in: _____

4 Give money to: Mr _____

5 Remember to take: some _____

Part 3
– 5 questions –

Where did Harry get these things?

Listen and write a letter in each box. There is one example.

kite

B

postcard

hat

T-shirt

chocolates

pen

A

B

C

D

E

F

G

H

Test 2

Part 4 – 5 questions –

Listen and tick (✓) the box. There is one example.

Who is Robert going to go swimming with?

A ☐

B ☒

C ☐

1 What time must Robert come home?

A ☐

B ☐

C ☐

2 How will Robert go to the swimming pool?

A ☐

B ☐

C ☐

3 Where is Robert's swimming bag?

A ☐

B ☐

C ☐

4 What is Robert going to have for lunch?

A ☐

B ☐

C ☐

5 What is Robert going to do before lunch?

A ☐

B ☐

C ☐

Part 5
– 5 questions –

Listen and colour and write and draw. There is one example.

Part 1 – 10 questions –

Look and read. Choose the correct words and write them on the lines.
There is one example.

maths

a hotel

wool

a rucksack

This is a place where you can stay when you are on holiday.

a hotel

silver

1 This is something we use to hold things together, for example, two pieces of paper.

a tent

2 This is a bag you carry on your back.

3 You use this in the morning to make your hair look tidy.

soap

4 You sleep in one of these outside when you go camping.

a factory

5 This school subject teaches you about things that happened in the past.

a brush

6 This is something we use when we wash our hands with water.

a torch

7 These are places where people can study after they finish school.

glue

8 You can use this to help you see in the dark.

universities

9 This is a school subject which teaches you about numbers.

10 Gloves that we wear in winter are often made of this.

science

wood

history

Test 2

Part 2
- 7 questions -

Look and read. Write yes or no.

Examples

A girl with long curly hair is throwing
a bottle in the bin.

yes

The big table at the café is round.

N.O

Questions

- 1 The woman who is sitting in the train is wearing sunglasses. _____
- 2 The time on the clock in the railway station is quarter to one. _____
- 3 The man who's reading a newspaper has got a moustache. _____
- 4 The little girl sitting on the suitcase is holding a blanket with spots on it. _____
- 5 The little girl in the green dress has dropped her ball. _____
- 6 The taller boy who's waving is wearing a pair of green gloves. _____
- 7 The woman who's getting on the train is carrying a red suitcase. _____

Test 2

Part 3 – 5 questions –

Emma is talking to her friend, Helen. What does Helen say?

Read the conversation and choose the best answer.

Write a letter (A–H) for each answer.

You do not need to use all the letters.

Example

Emma: What are you going to do this weekend?

Helen: _____ D _____

Questions

1 **Emma:** Why are you going there?

Helen: _____

2 **Emma:** Is it a new place?

Helen: _____

3 **Emma:** What's the food like?

Helen: _____

4 **Emma:** What time are you going?

Helen: _____

5 **Emma:** So what have you bought your sister?

Helen: _____

- A Yes. It opened last week.
- B Good – that's my favourite!
- C Because it's my sister's birthday.
- D We're going to go to a restaurant. **(Example)**
- E It's my birthday tomorrow.
- F The pizzas are great!
- G A bag. I hope she likes it.
- H About 8.00 p.m.

Test 2

Part 4 – 6 questions –

Read the story. Choose a word from the box. Write the correct word next to numbers 1–5. There is one example.

Last Saturday, my dad took my brother and I to a campsite in the forest. We left our house after lunch. After a few hours we knew we were on the wrong road because we couldn't see any (1) _____ ! We stopped at a café and asked someone where the forest was. The man in the café said, "You are three (2) _____ away from the forest!"

When we arrived at the campsite it was already (3) _____ , but my dad had a torch in his car. We put the tent up and went to bed. In the middle of the night it started to rain. It rained a lot and it was very windy. Suddenly the tent fell down and water started to come (4) _____ the tent. We were very wet and we quickly ran to the car. The next morning we all woke up in the car feeling (5) _____ and cold. We looked at our broken tent. "I don't think we'll be sleeping in that tent again!" said my dad, and we all started to laugh.

Example

house	early	into	told	trees
caves	tired	outside	hours	dark

(6) Now choose the best name for the story.

Tick one box

The best campsite

☐

A Saturday to remember

☐

My favourite tent

☐

Part 5
– 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

My dream day

My name's Lucy. My favourite singer is called Johnny B. He's very famous and when he was younger he was a student at our school. Our music teacher knows Johnny B and asked him to visit us. He said, "yes" and last Tuesday he came to our school.

I was very excited on that day and I couldn't wait to see Johnny B. I went into the music room with all the other students and sat down. Johnny B came into the room and talked to us about how he started singing and playing the guitar. Then he sang his new song, "Summer time". It was great!

After Johnny B left we went back to our classrooms for our afternoon lessons. While I was in my maths lesson, the music teacher came in and asked to see me and my friend Mary. My music teacher said that a journalist from our town's newspaper wanted to talk to some students about Johnny B's visit to our school. We couldn't believe it! We went to the school office where we answered some questions and the journalist took a photo of us. Yesterday my mum showed me our town newspaper. On the front page there was a picture of Johnny B and a picture of me and Mary! It was like a dream!

Examples

Johnny B is Lucy's favourite singer.

Johnny B was a student at Lucy's school when he was younger.

Questions

- 1 Lucy's music teacher asked Johnny B _____ the school.
- 2 Lucy couldn't wait to see Johnny B and felt very _____.
- 3 All the students sat in _____.
- 4 After he talked to the students, Johnny B sang _____.
- 5 Lucy and Mary were in their _____ when the music teacher asked to see them.
- 6 The journalist asked Lucy and Mary _____.
- 7 There was a photo of Lucy on the _____ of the newspaper.

Part 6

– 10 questions –

Read the text. Choose the right words and write them on the lines.

Airports

Example

- Atlanta Airport is in the south east _____ of _____ the United States of America. Atlanta Airport _____ not be the biggest airport in the world, but it is the _____. More people fly in and out of Atlanta airport every year than any other airport _____ the world.
- The airport is like _____ small town. It has lots of shops, cafés _____ restaurants to choose from.
- There is also a dog park for people _____ are taking their pets on the plane with them. This is a park in the airport where dogs can _____ and play before they get on the plane.
- _____ of people who live in Atlanta work in the airport. There _____ many different kinds of jobs. Of course the airport needs pilots, but also waiters to work in the cafés, doctors to help _____ people who get ill and people to work in the many shops.

Example

1	should	may	will
2	busy	busier	busiest
3	from	in	on
4	a	an	the
5	but	so	and
6	how	who	what
7	run	runs	running
8	Many	Lots	Some
9	is	are	was
10	each	every	any

Part 7

- 5 questions -

Read the diary and write the missing words. Write one word on each line.

Saturday 14th September

Example

I went shopping with my mum this morning.

I bought some great new shoes. Mum made my favourite lunch

1 we got home – sausages and chips! In

2 the afternoon Katy came my house.

3 We wanted to play on the computer,

mum said we should play outside. Katy and I went to the
park and we met some friends from school. We sat and ate

4 ice cream. We a great time together!

5 We're going to go to the again tomorrow.

Part 1 – 5 questions –

Listen and draw lines. There is one example.

Daisy

William

Nick

Emma

Helen

Jill

John

Part 2
– 5 questions –

Listen and write. There is one example.

HOMEWORK: JOB INFORMATION

Surname:

Mr White

1 **Job:** _____

2 **Works in:** _____

3 **Age when started job:** _____

4 **Where learnt job:** _____

5 **Colour of uniform:** white and _____

Part 3
– 5 questions –

What sports do Anna's friends do?

Listen and write a letter in each box. There is one example.

Bill

Betty

Richard

Vicky

Sue

David

A

B

C

D

E

F

G

H

Test 3

Part 4 – 5 questions –

Listen and tick (✓) the box. There is one example.

Where is Michael going to go with his school class?

A ☐

B ☐

C ☒

1 Where is Michael going to stay?

A ☐

B ☐

C ☐

2 What is the weather going to be like?

A ☐

B ☐

C ☐

3 Which backpack is Michael going to take?

A ☐

B ☐

C ☐

4 When is Michael going to visit his grandma?

A ☐

B ☐

C ☐

5 What is Michael going to eat at his grandma's house?

A ☐

B ☐

C ☐

Part 5
– 5 questions –

Listen and colour and write and draw. There is one example.

Part 1

– 10 questions –

Look and read. Choose the correct words and write them on the lines.
There is one example.

autumn

a shelf

a camel

fog

a storm

a swan

ice

magazines

a sofa

money

week

This is a season. The weather is usually warm and sunny.

summer

1 This is something you usually find on a wall. We can put books on it.

2 This is a large white bird with a long neck. You often see it on rivers or lakes.

3 This is cloud just above the ground which makes it difficult to see.

4 This is very bad weather when there is a lot of wind, rain or snow.

5 This is the part of the year that comes before winter.

6 This is an insect with large wings. They can be many different colors.

7 You need this to buy things in shops.

8 This is made of metal and you can use it to open doors.

9 People often read these to find out about their favorite singers or actors.

10 This animal can carry heavy things and can walk for a long time without water.

a key

a swing

summer

a butterfly

Test 3

Part 2 – 7 questions –

Look and read. Write **yes** or **no**.

Examples

It's sunny outside and the sky is blue.

yes

The cupboard doors are both closed.

no

Questions

- 1 The baby boy has pulled some books out of the bookcase. _____
- 2 The man who's wearing glasses looks very angry. _____
- 3 The girl who's studying at the table is also listening to music. _____
- 4 The man who's cleaning the window has got a moustache. _____
- 5 The old woman is wearing a skirt which is purple and black. _____
- 6 A boy is standing next to the old woman and he's holding more than four books. _____
- 7 The yellow books are bigger than the books that are on the floor. _____

Test 3

Part 3 – 5 questions –

Robert is talking to his friend, Harry. What does Harry say?

Read the conversation and choose the best answer.

Write a letter (A–H) for each answer.

You do not need to use all the letters.

Example

Robert: Did you see that TV programme about the most dangerous animals in the world?

Harry: E

Questions

- 1 **Robert:** Did you like it?
 Harry: _____
- 2 **Robert:** Did you see the part about the octopus?
 Harry: _____
- 3 **Robert:** Which part did you like best?
 Harry: _____
- 4 **Robert:** Did you see the man who swam with sharks?
 Harry: _____
- 5 **Robert:** I'd like to swim with dolphins.
 Harry: _____

- A Yes, he was very brave.
- B Whales are bigger than sharks.
- C Yes, I'd like that too!
- D I don't know. It's difficult to choose.
- E Yes, I did. **(Example)**
- F That's wonderful!
- G No, I hate them so I didn't watch that part.
- H Oh, yes. It was great.

Part 4

– 6 questions –

Read the story. Choose a word from the box. Write the correct word next to numbers 1–5. There is one example.

My name's Tom and I have a dog _____ *called* _____ Buster. One day last summer I was watching TV in my house (1) _____ Buster ran into the living room. I knew that something was wrong because Buster was jumping up and down and (2) _____ a lot of noise. When I asked Buster, "What is wrong?", he started running to the front door. I followed him outside. He wanted to get out of our garden so I followed him into the (3) _____ . He stood in front of the house next to ours. Buster started making a lot of noise again. Then I saw what the problem was. I could see a (4) _____ through the kitchen window. I ran back home and called my mum. My mum phoned for help and a fire engine soon arrived. The old woman who lives in the house wasn't hurt. She was (5) _____ when the firemen arrived.

That night I gave Buster a big bowl of his favourite food!

Example

called	street	making	quickly	upstairs
when	opened	wood	fire	said

(6) Now choose the best name for the story.

Tick one box

An exciting summer

☐

The old lady and the terrible fire

☐

My clever dog

☐

Test 3

Part 5 – 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

The wrong suitcase

Last month, Harry went on holiday with his mum and dad. They went to a cheap hotel by the sea for a week. Harry was very happy because they were travelling by plane. It was Harry's first time in a plane. When they arrived at the airport, Harry and his parents went to get their suitcases. His parents had a big red suitcase and Harry had a small one with black stripes.

Then they took a taxi to their hotel. Harry thought the hotel was excellent because it had a very big swimming pool. Harry wanted to go for a swim before he did anything else. He went to his room and opened his suitcase to get his swimming shorts. Harry was very surprised when he opened his suitcase. It was full of dresses! It wasn't Harry's suitcase! His mum found a name and phone number in the suitcase and she called the number. The woman on the phone said she had Harry's suitcase.

That afternoon Harry and his parents met the woman. She was very happy to get her suitcase back and she wanted to thank them. The woman was very rich and the next day Harry and his parents had lunch with her – on her boat! It was Harry's best holiday!

Examples

Harry and his parents went on holiday last month .

Their hotel, which was next to the sea , was cheap.

Questions

- 1 Harry felt _____ about travelling by plane.
- 2 Harry and his parents got their suitcases when _____ at the airport.
- 3 Harry's suitcase was small and had _____ .
- 4 They travelled to the hotel by _____ .
- 5 Harry liked the hotel because it had a _____ .
- 6 Harry found _____ in his suitcase.
- 7 Harry and his parents had _____ on the woman's boat.

Part 6

– 10 questions –

Read the text. Choose the right words and write them on the lines.

Mount Everest

Example

- Mount Everest is the highest mountain in the world. The mountain is _____ two countries, Nepal and China. Every year many men _____ women try to climb Mount Everest. It is not _____ to climb a big mountain and many people don't get to the top. It snows a lot _____ Mount Everest and so you need to wear warm clothes like socks and gloves made of wool. There _____ no roads or cars on the way up the mountain so people need to carry _____. Some people use animals called 'Yaks' to help them carry things. Yaks are like cows and have _____ of fur. Their fur helps them keep warm in the snow. People _____ climb the mountain need to take a tent with them because they will need to somewhere to sleep at night. _____ also need to carry food in their rucksacks. It _____ many days to climb Mount Everest.

Example

	a	the	an
1	between	under	behind
2	but	and	so
3	easy	easier	easiest
4	to	on	of
5	are	is	were
6	everywhere	everyone	everything
7	lots	many	much
8	what	who	which
9	They	Them	Their
10	take	taking	takes

Part 7

– 5 questions –

Read the letter and write the missing words. Write one word on each line.

Dear Jane,

Example

How are you? I can't wait for you to come and visit next weekend. My mum is going to take us to

- 1 the zoo _____ Saturday. My brother's been there before and he says it's great! On Saturday night we
- 2 can go _____ the cinema. There's a funny
- 3 film that I think _____ will like. On Sunday
- 4 we can _____ golf in the park.
- 5 The _____ is very hot and sunny here so bring your summer clothes!

See you soon,

Alex

Part 1 – 5 questions –

Listen and draw lines. There is one example.

Michael

Sue

Harry

Lucy

David

Richard

Anna

Part 2
– 5 questions –

Listen and write. There is one example.

SAM'S PROBLEM

Name:

Sam _____ North _____

1 **Address:**

2 _____ Street

2 **Age:**

3 **Problem:**

his _____ teeth hurt

4 **Day problem started:**

5 **See dentist at:**

_____ p.m.

Part 3

– 5 questions –

What does each of these people like about their job?
Listen and write a letter in each box. There is one example.

Betty

F

William

Robert

John

Sally

Emma

A

B

C

D

E

F

G

H

Part 4

– 5 questions –

Listen and tick (✓) the box. There is one example.

Which castle did Daisy go to?

A ☐

B ☐

C ☒

1 Who is Daisy's best friend?

A ☐

B ☐

C ☐

2 What was Daisy's favourite animal at the zoo?

A ☐

B ☐

C ☐

3 Which hat did Daisy buy?

A ☐

B ☐

C ☐

4 What did Daisy find at the zoo shop?

A ☐

B ☐

C ☐

5 What time did Daisy leave the zoo?

A ☐

B ☐

C ☐

Part 5
– 5 questions –

Listen and colour and draw and write. There is one example.

Part 1

– 10 questions –

Look and read. Choose the correct words and write them on the lines.
There is one example.

an actress

caves

an engineer

deserts

You wear this around your neck when it is cold.

a scarf

a uniform

1 These are very rich women who sometimes live in castles.

a belt

2 You wear this so that your trousers don't fall down.

3 This person works in an office and often answers the phone.

a scarf

4 These are large, hot places where it doesn't rain a lot.

a hill

5 You can find these in mountains. Animals like bears live in them.

queens

6 This is something you can climb which isn't as high as a mountain.

an umbrella

7 These are clothes that people often wear for their job.

8 We use this part of our body to smell things.

a pyramid

9 Girls or boys can wear these. They are good in the summer when it's hot.

a leg

10 You can see this woman in the cinema or the theatre.

shorts

a secretary

a nose

Part 2
– 7 questions –

Look and read. Write **yes** or **no**.

Examples

The woman is making a cake with butter, sugar and flour.

yes

The little girl with the curly hair is wearing blue shorts.

no

Questions

- 1 The man who is cooking eggs has got a grey belt. _____
- 2 There is a radio on the shelf which is next to the mirror. _____
- 3 The old woman is giving the baby some milk. _____
- 4 The little boy who is next to the computer looks unhappy. _____
- 5 There are some knives and forks in front of a bottle. _____
- 6 Someone has put some bowls and glasses on the table. _____
- 7 More than one of the children has got brown hair. _____

Part 3

– 5 questions –

Jane is talking to her friend, Alex. What does Alex say?

Read the conversation and choose the best answer.

Write a letter (A–H) for each answer.

You do not need to use all the letters.

Example

Jane: Hi, Alex. Have you met the new girl in your class yet?

Alex: D

Questions

Jane: Do you know where she comes from?

Alex: _____

Jane: Has she got any brothers or sisters?

Alex: _____

Jane: Does she know anyone at the school?

Alex: _____

Jane: We should ask her to sit with us at lunchtime.

Alex: _____

Jane: OK. Shall I meet you both at lunchtime then?

Alex: _____

- A There's a new girl in my class.
- B No, she hasn't.
- C No, I don't think she has any friends here.
- D Yes, her name's Daisy. **(Example)**
- E OK – great! See you later.
- F No, she didn't.
- G That's a good idea.
- H She's from a village in the mountains.

Part 4

– 6 questions –

Read the story. Choose a word from the box. Write the correct word next to numbers 1–5. There is one example.

My name's Harry. Last week something very interesting happened to me.

I went to visit my grandma after school. It was my grandma's birthday and we gave her a pear tree for her garden. I (1) _____ the tree into the garden and put it in the ground. It was hard work and I got very dirty.

Suddenly I saw something in the ground. It was some (2) _____.

I took it inside and showed it to my mum and grandma. They said, "It looks very old! You should take it to the (3) _____."

The next day I (4) _____ to town with the old money. The man at the museum looked very surprised when he saw the money and said, "This is very, very old. Can we keep it in the museum?" "Of course," I said. The man thanked me and (5) _____ me free family tickets to the museum.

I can't wait to go back to grandma's garden to look for more old treasure!

Example

interesting	made	museum	visit	gave
went	tree	money	airport	took

(6) Now choose the best name for the story.

Tick one box

Grandma's birthday

☐

Treasure in the garden

☐

The trip to town

☐

Part 5

– 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

Dinosaur fun!

My name's Katy and I love sweets! My favourite ones are called 'Dinosaur Sweets'. Each sweet looks like a dinosaur and they taste of different kinds of fruit. Last month I visited my grandpa and he bought me a big bag of dinosaur sweets. On the back of the bag it said there was a competition. For the competition, you had to paint a picture of a dinosaur. I love painting and so I got my paints out and did a picture. My dinosaur was blue and purple and had big orange teeth! I sent my picture to the address on the bag of sweets the next day.

I forgot about the competition and then three weeks later a woman phoned me. She said, "I have some good news for you. You have won the painting competition!" I couldn't believe it! I was very surprised.

I won lots of great things. They sent me a Dinosaur backpack, T-shirt and pencil case for my prize. They also invited me and my family to visit the factory where they make the sweets. It was very exciting and they gave me and my sister lots of sweets! The best thing is that my picture is now on the front of every bag of Dinosaur Sweets!

Examples

Dinosaur Sweets are Katy's favourite sweets.

Every sweet tastes of a different kind of fruit and looks like a dinosaur.

Questions

- 1 Katy's _____ bought her a big bag of Dinosaur Sweets.
- 2 Katy _____ a picture of a dinosaur for the competition.
- 3 The dinosaur in the picture had _____.
- 4 There was an _____ on the bag of sweets which Katy sent her painting to.
- 5 A woman phoned Katy _____ after she sent her picture.
- 6 Katy won a pencil case, a T-shirt and _____.
- 7 Katy thought that the visit to the factory was _____.

Part 6

– 10 questions –

Read the text. Choose the right words and write them on the lines.

Life under the sea

Example

- We still have a lot to learn _____ *about* _____ life under the sea. Do you know that _____ people go into space than visit the bottom of our biggest seas!
- The biggest animals _____ live in the sea are whales. Blue whales are _____ biggest kind and they are much bigger than any dinosaurs that ever lived!
- A lot of the fish we eat comes _____ the sea.
- Fishing in the sea is _____ a job and a hobby in countries all over the world. When people think of the most dangerous fish in the sea, they _____ think of sharks. Most people are afraid of sharks _____ of stories in books and films. _____ are more than 350 different kinds of sharks but only a few are dangerous to man.
- Dolphins also _____ in the sea and most people love to see them. Dolphins _____ very friendly and clever and often enjoy swimming with people.

Example

1	about much	for more	with many
2	where	what	that
3	the	a	an
4	under	to	from
5	both	all	any
6	never	usually	once
7	than	because	so
8	There	These	They
9	lives	living	live
10	have	see	are

Part 7

– 5 questions –

Read the diary and write the missing words. Write one word on each line.

Monday 4th September

Example

I met my new Geography teacher today. She's called

Miss Reece and she's very different to our old teacher!

1 She doesn't like anyone speaking in the _____.

2 We all have to stand up _____ she comes
in the room. The boys in my class don't like her because they

3 can't _____ naughty any more!

4 The lesson today was about storms. It _____

5 very interesting. _____ only problem with

Miss Reece is that she gives us too much homework!

Part 1 – 5 questions –

Listen and draw lines. There is one example.

Part 2
– 5 questions –

Listen and write. There is one example.

SCHOOL ZOO TRIP

Oldest animal:

Camel

Age:

Name:

Likes eating:

Lives next to:

When children can see him:

after

Test 5

Part 3 – 5 questions –

Where are the things that Katy wants to take to school?
Listen and write a letter in each box. There is one example.

brush

D

a letter

an umbrella

maths book

shorts

a magazine

A

B

C

D

E

F

G

H

Test 5

Part 4 – 5 questions –

Listen and tick (✓) the box. There is one example.

When is Helen's party going to be?

A ☐

B ☐

C ☒

1 Where is Helen going to have her party?

A ☐

B ☐

C ☐

2 How many people has Helen invited?

A ☐

B ☐

C ☐

3 What food is Helen going to have at her party?

A ☐

B ☐

C ☐

4 What is Helen going to wear at her party?

A ☐

B ☐

C ☐

5 What present would Helen like for her birthday?

A ☐

B ☐

C ☐

Test 5

Part 5 – 5 questions –

Listen and colour and write and draw. There is one example.

Part 1 – 10 questions –

Look and read. Choose the correct words and write them on the lines.
There is one example.

a fork

a spoon

stamps

a nurse

a secret

parents

a team

a journalist

scissors

a husband

a policeman

an envelope

pilots

a conversation

a wife

These people are both your father and your mother.

parents

1 This is someone who works in a hospital and looks after ill people.

2 We use these to cut things. They are often made of metal and plastic.

3 These are small things that you buy and put on an envelope before you post it.

4 This is a woman who is married.

5 These people fly planes and travel round the world a lot.

6 This is made of metal and we often use it with a knife. It isn't round.

7 This person writes the stories in a newspaper or magazine.

8 This is when two or more people talk to each other.

9 This is a group of people who play a sport together.

10 This is something that you can't tell anyone about.

Test 5

Part 2 – 7 questions –

Look and read. Write **yes** or **no**.

Examples

The boy who is riding a blue bicycle is wearing sunglasses.

yes

There are some purple flowers under the window.

no

1 The man who is holding a newspaper is also sleeping.

2 The woman at the front door is wearing a dress and grey tights.

3 The man who is washing the car has got a moustache.

4 The girl at the upstairs window is waving.

5 There are two cats and one of them is on the car.

6 All the car doors are closed.

7 The tree which is nearer to the house has a lot of apples on it.

Test 5

Part 3
– 5 questions –

Sally is talking to her friend, David. What does David say?

Read the conversation and choose the best answer.

Write a letter (A–H) for each answer.

You do not need to use all the letters.

Example

Sally: Hi, David. Have you done your English homework yet?

David: 9

Questions

- 1 **Sally:** Remember ... we must read the first fifty pages of our book.

David: _____

- 2 **Sally:** The book is called “The Dark Sea”. Have you got it?

David: _____

- 3 **Sally:** Do you know what it's about?

David: _____

- 4 **Sally:** Do you like books about pirates?

David: _____

- 5 **Sally:** We've got to talk about it in tomorrow's English lesson.

David: _____

- A It's about pirates, I think.
- B Oh, yes. I remember now.
- C The homework's too difficult.
- D Yes, they are usually very exciting.
- E OK. I'm going to read it tonight.
- F What are you going to read tomorrow?
- G Oh, no! I forgot. **(Example)**
- H Yes. My mum bought it last week.

Part 4
– 6 questions –

Read the story. Choose a word from the box. Write the correct word next to numbers 1–5. There is one example.

It was time for my science lesson at school. I went into the classroom with my friends and sat down. Our science teacher was a funny man called Mr Brown. He looked very (1) _____ that morning. He said, "I want everyone to come outside. I have something very interesting to show you!" We all went outside and were very surprised to see a big space (2) _____ in the playground. Mr Brown said, "Today we are going to learn about space". We all (3) _____ Mr Brown into the rocket. Mr Brown told us to sit down and hold on. "We're going to travel into space!" he told us with a big (4) _____. Suddenly there was a loud noise and we felt the rocket fly into the sky. Out of the small window we could see the school below us. A few minutes later we could see (5) _____ and stars. I started to feel afraid. Then I heard my mum calling me, "Wake up, Emma! You're going to be late for school!"

Example

lesson	planets	excited	rocket	flew
smile	silver	moon	followed	wonderful

(6) Now choose the best name for the story.

Tick one box

A strange dream

☐

Science is boring!

☐

The astronaut

☐

Part 5
– 7 questions –

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

My hospital surprise!

My name is Helen Jones and my favourite sport is volleyball. I play volleyball for the school team and last week we had an important game. In the second half of the game, I fell over and hurt my arm. I couldn't move my arm and it hurt a lot. My sports teacher called for an ambulance and they took me to hospital. The doctors looked at my arm and said, "It's broken". I couldn't believe it! I was sad because I couldn't play volleyball, but also because our school skiing holiday was the next day!

The doctors said, "Sorry, you can't go skiing because you need to stay in hospital for one night". I was so unhappy that night when I thought about the holiday. Then something happened the next day that helped me forget about the holiday.

I was having lunch in the hospital when Robert Black, my favourite volleyball player, walked into the room! He was in hospital to see a doctor about his leg so he decided to visit the children in the hospital. I talked to him about volleyball and a nurse took a photo of us together. That photo's on my bedroom shelf now! It was much more exciting than a skiing holiday!

Examples

Helen Jones loves playing volleyball .

Helen's important volleyball game was last week .

Questions

- 1 Helen hurt her arm when she _____ .
- 2 An _____ took Helen to hospital.
- 3 Helen had to stay in hospital because her arm _____ .
- 4 Helen felt sad because she wanted to go on the _____ holiday.
- 5 Helen was _____ , when Robert Black walked into the room.
- 6 Robert Black was in hospital because of a problem with his _____ .
- 7 Helen has a photo of her and Robert Black on the _____ in her bedroom.

Part 6

– 10 questions –

Read the text. Choose the right words and write them on the lines.

Actors

- Example** The job of an actor is a job that many people dream about. Every day we _____ on the radio and TV about the exciting times _____ famous actors. We read about their big houses, fast cars and expensive clothes. Magazines are full of photos of actors _____ parties and restaurants. It looks fun and easy, but for many actors it's a _____ job.
- Lots of actors _____ acting when they are children. Many actors get _____ first job in the theatre. If _____ actor is good, he or she might get a job on a TV programme or in a film. Only a _____ actors get rich and famous. Many actors do not have a lot of money and often _____ to have a second job. For these people being a famous actor is _____ important than money.

Example

1	what	that	where
2	heard	hearing	hear
3	for	of	from
4	on	with	at
5	hard	harder	hardest
6	starting	start	started
7	their	them	they
8	the	a	an
9	small	few	little
10	must	should	need
11	more	much	many

Part 7

- 5 questions -

Read the letter and write the missing words. Write one word on each line.

Dear Holly,

Example

How are you ? I went to the cinema

yesterday. I saw the film "Naughty Nick". I thought the

1 film _____ great! I couldn't stop laughing when

2 Nick pushed the girl _____ the swimming pool

3 at the party. That was so funny! _____ you
seen the film yet?

It's only two weeks until I see you. I can't wait! What kind

4 of _____ should I take with me? Is the weather

5 hot _____ you live? It's raining here!

Love,

Katy x

Candidate's copy

Part 1

Find the differences

Part 2

Information exchange

Candidate's copy

Sarah's book

Who / gave	
Name / book	
What / about	
When / finish	
Interesting / boring	

Harry's book

Who / gave	friend
Name / book	Silver boots
What / about	A footballer
When / finish	yesterday
Interesting / boring	boring

Part 3

Tell the story

Examiner's and Candidate's copy

Part 1

Find the differences

Candidate's copy

Part 2

Information exchange

Sarah's tennis club

What day	Monday
Time	4:30 p.m.
Where	park
How long	2 hours
Teacher	Mr Drake

Candidate's copy

Ben's swimming club

What day	?
Time	?
Where	?
How long	?
Teacher	?

Speaking

Part 3

Tell the story

Examiner's and Candidate's copy

Part 1

Find the differences

Candidate's copy

Part 2

Information exchange

Candidate's copy

George's sports class

Teacher's name	Mr Butt
What day	Tuesday
What time / start	2:15
How many children	25
What sport / learn	hockey

Katy's sports class

Teacher's name	?
What day	?
What time / start	?
How many children	?
What sport / learn	?

Part 3

Tell the story

Examiner's and Candidate's copy

Part 2

Information exchange

Candidate's copy

Mary's holiday

Where	beach
Who / with	grandparents
How long	2 weeks
What / do	swimming
What / buy	T-shirt

Tony's holiday

Where	?
Who / with	?
How long	?
What / do	?
What / buy	?

Speaking

Part 3

Tell the story

Examiner's and Candidate's copy

Part 1

Find the differences

Candidate's copy

Part 2

Information exchange

Sam's pet

Kind of animal	cat
How old	5
What / called	Timmy
Like / eat	fish
What colour	black

Candidate's copy

Daisy's pet

Kind of animal	?
How old	?
What / called	?
Like / eat	?
What colour	?

Speaking

Part 3

Tell the story

Examiner's and Candidate's copy

Part 1

Find the differences

Examiner's copy

Information exchange

Examiner's copy

Sarah's book

Who / gave	cousin
Name / book	The Star
What / about	a singer
When / finish	last week
Interesting / boring	interesting

Harry's book

Who / gave	?
Name / book	?
What / about	?
When / finish	?
Interesting / boring	?

Part 1

Find the differences

Examiner's copy

Part 2

Information exchange

Sarah's tennis club

What day	?
Time	?
Where	?
How long	?
Teacher	?

Examiner's copy

Ben's swimming club

What day	Friday
Time	5:15 p.m.
Where	sports centre
How long	1 hour
Teacher	Mrs Crewe

Speaking

Examiner's copy

Part 1

Find the differences

Information exchange

Examiner's copy

George's sports class

Teacher's name	?
What day	?
What time / start	?
How many children	?
What sport / learn	?

Katy's sports class

Teacher's name	Miss Keen
What day	Friday
What time / start	1:45
How many children	28
What sport / learn	volleyball

Part 1

Examiner's copy

Find the differences

Part 2

Information exchange

Examiner's copy

Mary's holiday

Where	?
Who / with	?
How long	?
What / do	?
What / buy	?

Tony's holiday

Where	mountains
Who / with	parents
How long	1 week
What / do	skiing
What / buy	scarf

Part 1

Find the differences

Examiner's copy

Part 2

Information exchange

Examiner's copy

Sam's pet

Kind of animal	?
How old	?
What / called	?
Like / eat	?
What colour	?

Daisy's pet

Kind of animal	rabbit
How old	3
What / called	Betty
Like / eat	carrots
What colour	grey

Photocopiable worksheets

Worksheet 1

hair	blonde
beard	curly
moustache	straight
thin	fat
belt	shorts
striped	pocket
scarf	sweater
coat	glasses
sitting	lying
smiling	laughing
standing	playing
running	throwing

Worksheet 2

A

TENNIS LESSONS

Time of lesson: **10.45**

Day of lesson: **Tuesday**

Name of teacher: Mrs **White**

Teacher's tel no: **852669**

SWIMMING LESSONS

Time of lesson: _____

Day of lesson: _____

Name of teacher: Mr _____

Teacher's tel no: _____

B

TENNIS LESSONS

Time of lesson: _____ .

Day of lesson: _____ .

Name of teacher: Mrs _____

Teacher's tel no: _____

SWIMMING LESSONS

Time of lesson: **9.15**

Day of lesson: **Thursday**

Name of teacher: Mrs **Black**

Teacher's tel no: **377643**

Worksheet 3

Worksheet 4

1

2

3

4

5

Worksheet 5

Worksheet 6

Worksheet 7

**a
dentist**

butter

a taxi

**an
envelope**

**an
umbrella**

**an
ambulance**

a waiter

maths

wood

glue

a shelf

fog

**an
astronaut**

**an
airport**

a snack

Worksheet 8

Vicky: Hi, William. Did you have a good weekend?

William: Yes thanks, Vicky. I went to the cinema.

Vicky: Great! What film do you see?

William: It was called 'Monkeys in space'. Have you seen it?

Vicky: Not yet, but I want to! Did you go with your mum and dad?

William: No. My uncle took me.

Jack: Hi Daisy. What are you doing?

Daisy: Oh, hi Jack. I'm doing my history homework.

Jack: I love History. Does Mr Jones teach you history?

Daisy: No, my teacher's called Mrs Hart. She's really nice. This homework's very difficult.

Jack: Let me see. Maybe I can help you.

Daisy: Thanks, Jack.

Ben: Hi, Emma. Are you going to watch the comedy on TV?

Emma: I'm not sure Ben. What time does it start?

Ben: It starts at 2:30 pm.

Emma: OK. Where are you going to watch it?

Ben: At my house. Sam's going to come too.

Emma: Great! I'll see you later.

Worksheet 9

broke	cut	grow	steal	pulled	decided
brushing	leaving	knife	drum	bin	chopsticks
insects	factory	tights	pocket	bored	brave
dry	excellent	friendly	heavy	important	untidy

Read and complete.

- 1 I _____ a scarf out of my rucksack.
- 2 He always uses _____ if he is eating rice.
- 3 I saw that new film yesterday – it was _____ !
- 4 ‘Do you like my new spotty _____ ?’ asked Vicky.
- 5 She doesn’t like _____ her hair in the morning.
- 6 He was sorry that he _____ the vase.
- 7 The new boy at our school is very _____ .
- 8 There were a lot of _____ in our tent when we went camping!

Worksheet 10

Read and complete.

1 My name is Joe and I have a little brother called Robert.

Joe has _____ called Robert.

2 Yesterday, Robert and I had chocolate ice cream after lunch.

Robert and Joe ate some _____ yesterday after lunch.

3 After the ice cream, we took our kite to the park.

Joe and Robert played with _____ in the park.

4 'You've broken our kite!' I shouted at Robert. I felt very angry.

Joe was _____ because Robert broke their kite.

5 'It's late. We should go home now,' I said to Robert.

They went home because it was _____ .

6 Robert said, 'Sorry', and then we went home.

They went home after Robert _____ .

Worksheet 11

Healthy teeth

If you want healthy teeth you should be careful about what you eat and drink. Eat lots of fruit and vegetables and try not to have too _____ sugar. If you _____ a lot of sugar you may get toothache.

You also _____ to brush your teeth twice a day – once after breakfast and once before bedtime. It _____ important to brush all of your teeth, not just _____ front ones. You should spend at least 2 or 3 minutes each time you brush. It is also important to change _____ toothbrush when it gets too old. You should get a new toothbrush _____ 3 months.

Brushing your teeth is important, but you also need to visit your dentist _____ keep your teeth strong and healthy. It's important to visit your dentist twice a year. _____ you visit your dentist he or she will _____ at your teeth to check for any problems.

Example

	for	<u>about</u>	on
1	many	lots	much
2	eat	ate	eating
3	need	must	should
4	are	be	is
5	the	a	an
6	its	your	their
7	every	all	each
8	for	with	to
9	Since	When	During
10	look	looking	looks

Worksheet 12

Look, read and match.

1	take	TV	a	
2	get on	homework	b	
3	meet	a mistake	c	
4	send	a race	d	
5	do	a photo	e	
6	make	a bike	f	
7	ride	a friend	g	
8	win	the answer	h	
9	guess	a bus	i	
10	watch	a letter	j	

Worksheet 13

Monday 9th May

Dear Vicky,

Hi. How are you? It's my birthday soon and I'm (1) _____ a party.

Would (2) _____ like to come? It will be on Saturday 21st May at 7pm (3) _____ Gino's Italian pizza restaurant.

I'm inviting some friends from my school and my cousins. You (4) _____ stay the night at our house on Saturday if you want.

I hope you can come – it will be lots (5) _____ fun.

Love from,
Sally

1 The worst holiday

2 The clever dog

3 The windy day

4 The naughty kitten

5 Snow fun

6 The hockey match

Worksheet 14

Flyers grammar and structures list

Verbs

(Positive, negative, question, imperative and short answer forms including contractions)

Present simple passive (only with 'make' and 'call')

The table is **made of** wood.

Past continuous

I **was walking** down the road when I saw her.

Present perfect

Have you **ever been** to the circus?
He's just **eaten** his dinner.

Be going to

It **isn't going to** rain today.

Will

Will you **do** your homework this evening?
I **won't buy** her a CD because she doesn't like music.

Might

Vicky **might come** to the park.

May

The bus **may** not **come** because there is a lot of snow.

Shall for suggestions

Shall we **have** a picnic in the park?

Could

You **could invite** Robert to the football game.

Should

Should we **take** a towel to the swimming pool?

Tag questions

That's John's book, **isn't it**?

Adverbs

I haven't bought my brother's birthday present **yet**.

Conjunctions

I didn't want to walk home **so** I went on the bus.

If clauses (in zero conditionals)

If it's sunny, **we go swimming**.

Where clauses

My grandmother has forgotten **where she put her glasses**.

Before/after clauses (not with future reference)

I finished my homework **before I played football**.

Be/look/sound/feel/taste/smell like

What's your new teacher **like**?
That sounds like the baby upstairs.

Make somebody/something + adj

That smell **makes me hungry**!

What time ...?

What time does the film start?

What else/next?

What else shall I draw?

See you soon/later/tomorrow, etc.

See you next week, Mrs Ball!

Flyers alphabetic vocabulary list

Grammatical Key

adj adjective

adv adverb

conj conjunction

det determiner

dis discourse marker

excl exclamation

int interrogative

n noun

poss possessive

prep preposition

pron pronoun

v verb

A

a.m. (for time)

across *prep*

actor *n*

actually *adv*

adventure *n*

advice *n*

after *adv + conj*

ago *adv*

agree *v*

air *n*

airport *n*

alone *adj*

already *adv*

also *adv*

ambulance *n*

anyone *pron*

anything *pron*

anywhere *adv*

April *n*

arrive *v*

art *n*

artist *n*

astronaut *n*

August *n*

autumn *n* (US fall)

away *adv*

B

backpack *n* (UK rucksack)

before *adv + conj*

begin *v*

believe *v*

belt *n*

Betty *n*

bicycle *n*

bin *n*

biscuit *n* (US cookie)

bit *n*

bored *adj*

brave *adj*

break *v*

bridge *n*

bright *adj* (of colour)

broken *adj*

brush *n + v*

building *n*

burn *v*

business *n*

businessman/woman *n*

butter *n*

butterfly *n*

C

calendar *n*

camel *n*

camp *v*

card *n*

cartoon *n*

castle *n*

cave *n*

centimetre *n* (US centimeter)

century *n*

channel *n*

cheap *adj*

chemist('s) *n*

chess *n*

chopsticks *n*

Christmas *n*

circus *n*

club *n*

collect *v*

college *n*

comb *n + v*

competition *n*

concert *n*

conversation *n*

cook *n*

cooker *n*

cookie *n* (UK biscuit)

corner *n*

could *v* (for possibility)

crown *n*

cut *v*

D

dangerous *adj*

dark *adj*

date *n* (as in time)

David *n*

dear *adj* (as in Dear Harry)

December *n*

decide *v*

dentist *n*

describe *v*

desert *n*

diary *n*

dictionary *n*

dinosaur *n*

drum *n*

during *prep*

E

each *det + pron*

early *adj + adv*

east *n*

else *adv*

Emma *n*

empty *adj*

end *v*

engineer *n*

enough *adj + pron*

Flyers alphabetic vocabulary list

entrance *n*
envelope *n*
environment *n*
ever *adv*
everywhere *adv*
exam *n*
excellent *adj + excl*
excited *adj*
exit *n*
expensive *adj*
explain *v*
extinct *adj*

F
fact *n*
factory *n*
fall *n* (UK autumn)
fall over *v*
far *adj + adv*
fast *adj + adv*
February *n*
feel *v*
fetch *v*
a few *det*
find out *v*
finger *n*
finish *v*
fire *n*
fire engine *n* (US fire truck)
fire station *n*
fireman/woman *n*
flag *n*
flashlight *n* (UK torch)
flour *n*
fog *n*
foggy *adj*
follow *v*
footballer *n*
for *prep of time*
forget *v*
fork *n*
fridge *n*
friendly *adj*
front *adj + n*
full *adj*
fun *adj + n*

fur *n*
future *n*

G
gate *n*
geography *n*
George *n*
get married *v*
get to *v*
glass *adj*
glove *n*
glue *n + v*
go out *v*
goal *n*
gold *adj + n*
golf *n*
group *n*
grow *v*
guess *n + v*

H
half *adj + n*
happen *v*
hard *adj + adv*
Harry *n*
hate *v*
headteacher *n*
hear *v*
heavy *adj*
Helen *n*
herself *pron*
high *adj*
hill *n*
himself *pron*
history *n*
Holly *n*
honey *n*
hope *v*
horrible *adj*
hotel *n*
hour *n*
how long *adv + int*
hurry *v*
husband *n*

I
ice *n*
if *conj*
ill *adj*
important *adj*
improve *v*
information *n*
insect *n*
instrument *n*
interesting *adj*
itself *pron*

J
jam *n*
January *n*
job *n*
join *v* (a club)
journalist *n*
journey *n*
July *n*
June *n*
just *adv*

K
Katy *n*
keep *v*
key *n*
kilometre *n* (US kilometer)
kind *adj*
king *n*
knife *n*

L
language *n*
large *adj*
late *adj + adv*
later *adv*
lazy *adj*
leave *v*
left *adj + n* (as in direction)
let *v*
letter *n* (as in mail)
lie *v* (as in lie down)
lift *n* (ride)
lift *v*

Flyers alphabetic vocabulary list

light *adj + n*
little *adj*
a little *adv + det*
London *n*
look after *v*
look like *v*
lovely *adj*
low *adj*
lucky *adj*

M

magazine *n*
make sure *v*
March *n*
married *adj*
match *n* (football)
maths *n* (US math)
May *n*
may *v*
meal *n*
mechanic *n*
medicine *n*
meet *v*
meeting *n*
member *n*
metal *adj + n*
metre *n* (US meter)
Michael *n*
midday *n*
middle *n + adj*
midnight *n*
might *v*
million *n*
mind *v*
minute *n*
missing *adj*
mix *v*
money *n*
month *n*
much *adv + det + pron*
museum *n*
myself *pron*

N

necklace *n*
news *n*

newspaper *n*
next *adj + adv*
noisy *adj*
no-one *pron*
normal *adj*
north *n*
November *n*
nowhere *adv*

O

o'clock *adv*
October *n*
octopus *n*
of course *adv*
office *n*
once *adv*
online *adj*
other *det + pron*
over *adv + prep*

P

p.m. (for time)
painter *n*
paper *adj + n*
partner *n*
passenger *n*
past *n + prep*
path *n*
pepper *n*
perhaps *adv*
photographer *n*
piece *n*
pilot *n*
pizza *n*
planet *n*
plastic *adj + n*
player *n*
pocket *n*
police station *n*
policeman/woman *n*
poor *adj*
popular *adj*
post *v*
post office *n*
postcard *n*
prefer *v*

prepare *v*
prize *n*
problem *n*
programme *n* (US program)
pull *v*
push *v*
pyramid *n*

Q

quarter *n*
queen *n*
quite *adv*

R

race *n + v*
railway *n*
ready *adj*
remember *v*
repair *v*
repeat *v*
restaurant *n*
rich *adj*
Richard *n*
right *adj + n* (as in direction)
ring *n*
Robert *n*
rocket *n*
rucksack *n* (US backpack)

S

salt *n*
same *adj*
Sarah *n*
save *v*
science *n*
scissors *n*
score *n + v*
screen *n*
secret *n*
secretary *n*
sell *v*
send *v*
September *n*
several *adj*
shelf *n*

Flyers alphabetic vocabulary list

shorts *n*
should *v*
silver *adj + n*
since *prep*
singer *n*
single *adj*
ski *n + v*
sky *n*
sledge *n + v*
smell *n + v*
snack *n*
snowball *n*
snowboarding *n*
snowman *n*
so *adv + conj*
soap *n*
soft *adj*
somewhere *adv*
soon *adv*
sound *n + v*
south *n*
space *n*
speak *v*
special *adj*
spend *v*
spoon *n*
spot *n*
spotted *adj*
spring *n*
stage *n* (theatre)
stamp *n*
stay *v*
steal *v*
still *adv*
storm *n*
straight on *adv*
strange *adj*
stripe *n*
striped *adj*
student *n*
study *v*
subject *n*
such *det*
suddenly *adv*
sugar *n*
suitcase *n*
summer *n*

sunglasses *n*
sure *adj*
surname *n*
swan *n*
swing *n + v*

T

take *v* (as in time e.g. it takes 20 minutes)
tape recorder *n*
taste *n + v*
taxi *n*
teach *v*
team *n*
telephone *n*
tent *n*
thank *v*
theatre *n*
thousand *n*
through *prep*
tidy *adj + v*
tights *n*
time *n*
timetable *n*
toe *n*
together *adv*
toilet *n*
tomorrow *adv + n*
tonight *adv + n*
torch *n* (US flashlight)
tour *n*
traffic *n*
turn *v*
turn off *v*
turn on *v*
twice *adv*

U

umbrella *n*
unfriendly *adj*
unhappy *adj*
uniform *n*
university *n*
untidy *adj*
until *prep*
unusual *adj*

use *v*
usually *adv*

V

view *n*
violin *n*
visit *v*
volleyball *n*

W

waiter *n*
warm *adj*
way *n*
west *n*
wheel *n*
where *pron*
whisper *v*
whistle *v*
wife *n*
wild *adj*
will *v*
William *n*
win *v*
wing *n*
winner *n*
winter *n*
wish *n + v*
without *prep*
wonderful *adj*
wood *n*
wool *n*
worried *adj*

Y

yet *adv*
you're welcome *excl*
yourself *pron*

Z

zero *n*