

Part 1 5 questions

Listen and draw lines. There is one example.

Part 2 5 questions

Read the question. Listen and write a name or number.

There are two examples.

Examples

What is the boy's name?

----- Nick -----

How old is he?

----- 8 -----

Questions

1 What is Nick's sister's name? -----

2 How old is she? -----

3 How many birthday presents
has Nick got? -----

4 Who is the present in the picture
from? -----

5 How old is Ben? -----

Part 3 5 questions

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

Where's Bill's bag?

1 What's May doing?

2 Which is Ben's favourite fruit?

3 Which is Ann's favourite animal?

4 Where does Alex want to go on holiday?

5 What's Sue doing?

Part 4 5 questions

Listen and colour. There is one example.

Part 1 5 questions

Look and read. Put a tick (✓) or a cross (X) in the box.

There are two examples.

Examples

This is an egg.

This is a spider.

Questions

This is a foot.

2

This is a bird.

3

This is a chair.

4

This is a plane.

5

This is a cat.

Part 2 5 questions

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

Examples

A girl is riding a horse.

----- *yes* -----

The dog is behind the cat.

----- *no* -----

Questions

1 The cow is eating.

2 The children are playing tennis.

3 The man in the car is wearing a hat.

4 There are three ducks in the water.

5 The woman is feeding the chickens.

Part 3 5 questions

Look at the pictures. Look at the letters.
Write the words.

Example

p e a r

r e p a

Questions

1

a t t o m o

2

n n a a b a

3

n a i p l e p p e

4

g r n o e a

5

e l o n m

Part 4 5 questions

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

A teacher

Mary works in a school. She is wearing (1) ----- . She is in the (2) ----- . She is writing on the (3) ----- . Children have got pens and (4) ----- on their desks. There is a bookcase and a (5) ----- in the classroom. What is Mary? She's a teacher.

dress

glasses

books

board

cupboard

elephant

school

classroom

Part 5 5 questions

Look at the pictures and read the questions.
Write one-word answers.

Examples

How many children can you see? ----- *two* -----

Where are the children? at the *beach* -----

Questions

1 What is the girl doing? -----

2 What are the children playing? -----

3 What is Mum holding? a -----

4 What is the boy pointing to? a -----

5 Where is Mum? in the -----

