

Drill 1

Grammar: Simple present tense
Usage: Completing a letter

Date:

Time allowed: 10 minutes

Grammar

A Candy is telling Sally what her family does every day. Underline the correct answers. Suggested time: 3 minutes

1. Jimmy (wake / wakes) me up every morning.
2. My mother and father (read / reads) the newspaper every morning.
3. Jimmy and I (walk / walks) to school every day.
4. I (bring / brings) my lunchbox to school every day.
5. Hilda (study / studies) before she goes to bed.
6. My mother (tell / tells) me stories every night.

B Candy is writing about what she and her friends do in the elderly home every Sunday. Fill in the blanks with the correct forms of the verbs. Suggested time: 3 minutes

1. I _____ (fold) the clothes.
2. Janet _____ (tidy) the room.
3. Ben _____ (sweep) the floor.
4. Karen and I _____ (water) the plants.
5. Jack and Peter _____ (set) the table for lunch.
6. Alan _____ (help) Mrs Lee prepare lunch for all of us.

B2 For verbs ending in a consonant with '-y', change '-y' to '-ies', e.g. 'study' → 'studies'.

Usage

C Candy is writing a letter to her grandmother about the housework she and her brother and sister do every day. Help her write the letter with the correct forms of the verbs in the box.

 Suggested time: 4 minutes

make feed cook help wash clean

Dear Grandma,

We are good children. We (1) _____ Mum and Dad do the housework. Jimmy (2) _____ the windows every week. Hilda (3) _____ our dog Bobby every morning. We (4) _____ our beds every day. Jimmy (5) _____ the dishes every Sunday. I (6) _____ the breakfast for Mum and Dad every month.

Are we good children? Miss you very much!

Love,
Candy

C2 For verbs ending with '-sh', add '-es', e.g. 'wash' → 'washes'.

Drill 2

Reading: A book cover
Vocabulary: Housework

Date:

Time allowed: 10 minutes

Reading

Sally is reading a book cover. Read the book cover carefully.

A Give short answers to the following questions. Suggested time: 4 minutes

1. Who is the author of the book?

2. What is the title of the book?

3. What does the robot look like?

The robot has big _____, a small _____ and four _____.

A1 The 'author' is the person who writes the book.

4. How does the mother look on the book cover? Underline the correct answer.

She looks (happy / unhappy).

B Read the following sentences about the robot on the cover. Put a tick (✓) for the correct sentences and put a cross (x) for the wrong sentences.

 Suggested time: 3 minutes

1.	<input type="checkbox"/>	It is making the bed.	2.	<input type="checkbox"/>	It is setting the table.
3.	<input type="checkbox"/>	It is watering the plants.	4.	<input type="checkbox"/>	It is sweeping the floor.

Vocabulary

C Write down what housework the robot does. Suggested time: 3 minutes

Wash the dishes

Walk the dog

Water the plants

Fold the clothes

Make the bed

Sweep the floor

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Smart Tip There are two ticks for this question.

Date:

Time allowed: 10 minutes

- Grammar:**
- Forming questions with *do* and *does*
 - Giving short answers in simple present tense

Usage: Completing a dialogue

Grammar

A Tony has a new classmate, Jane. She is asking him some questions. Underline the correct answers. Suggested time: 2 minutes

1. (Do / Does) you go to school on foot every day? Yes, I do.
2. (Do / Does) your father take you to school every day? No, he doesn't.
3. (Do / Does) Miss Chan take us to the classroom every day? Yes, she does.
4. (Do / Does) you have an English lesson every day? No, I don't.
5. (Do / Does) your classmates like Miss Chan? Yes, they do.

B Jane is asking Tony some questions. Help him answer them.

 Suggested time: 2 minutes

- Do you play football every week? 1. Yes, I _____.
- Does your father play football with you? 2. No, he _____.
- Does your mother prepare breakfast every morning? 3. Yes, she _____.
- Do you do revision every day? 4. No, _____.
- Do you and your brother go to school together every day? 5. Yes, _____.

B4 & 5 Use appropriate subject pronouns (e.g. 'I', 'we') in the answers.

Usage

C Tony and Jane are chatting on the online chatroom. Use the words in the brackets to complete the dialogue. Look at the pictures to help you. Suggested time: 6 minutes

Tony: e.g. Do you play computer games? (play computer games)

Jane: e.g. Yes, I do. I like it very much.

Tony: (1) _____ you _____ (play the piano)

Jane: (2) _____ I don't like music.

Tony: (3) _____ you _____ after dinner?
(walk the dog)

Jane: (4) _____ I enjoy it very much.

Tony: (5) _____ your mother _____? (go with you)

Jane: (6) _____ She watches TV at night.

Tony: (7) _____ before you sleep? (read books)

Jane: (8) _____ I love it!

Smart Tip

C Think about the words on the same line before you write the answers.

Reading

Eddie is reading a comic strip. Read the comic strip carefully.

There are two ants.
They live near each other.

Ant Andy works hard. He collects fruit from the trees for the winter every day.

Ant Angus does not like to work. He sleeps all the time.

The winter comes.
There is no fruit on the trees.

Ant Angus does not have any food at home. He is hungry.

Ant Andy has a lot of food. Look! He is having a big meal now.

A Answer the following questions. Suggested time: 4 minutes

1. What are the names of the two ants?

2. Does Ant Angus collect fruit every day?

A1 Use 'and' to connect the two names.

3. How does Ant Angus feel in the winter?

He feels _____.

4. Complete the sentence below by underlining the best answers.

Ant Andy is (hardworking / lazy) and Ant Angus is (hardworking / lazy).

B Eddie is telling his friend about the story. Put a tick (✓) for the correct sentences and put a cross (X) for the wrong sentences.

 Suggested time: 3 minutes

1.	<input type="checkbox"/>	Ant Andy works hard for the winter every day.
2.	<input type="checkbox"/>	Ant Angus can find fruit in the winter.
3.	<input type="checkbox"/>	Ant Andy does not feel hungry in the winter.

Vocabulary

C Eddie is talking about his friends. Fill in the blanks with the words in the box. Suggested time: 3 minutes

lazy polite naughty honest rude hardworking

1. Danny is _____. He does not say 'good morning' to his teachers.
2. Tina is _____. She studies hard every night.
3. Susie is _____. She always greets her teachers.
4. John and Tom are _____. They always play tricks on their friends.
5. Peggy is _____. She does not do her homework.
6. Alice is _____. She does not tell lies.

Smart Tip C6 'Tell lies' means saying something that is not true.

Grammar: Using *do not* and *does not* in sentences

Usage: Completing a dialogue

Date:

Time allowed: 10 minutes

Grammar

A Tony is telling his friends what his family does not do. Underline the correct answers. Suggested time: 2 minutes

1. My brother and I (do not / does not) take a bus to school every day.
2. My brother (do not / does not) do homework at night. He finishes all his work before dinner.
3. I (do not / does not) drink milk every morning.
4. My grandmother and grandfather (do not / does not) walk in the park every morning.
5. My mother (do not / does not) buy vegetables in the market every evening.

B Tony is writing a report about his classmates to Miss Lee. Fill in the blanks with the correct forms of the verbs. Suggested time: 2 minutes

1. Nathan _____ (not clean) the blackboard every day.
2. James _____ (not keep) quiet in English lessons.
3. Fred and Kate _____ (not line) up outside the classroom every day.
4. May _____ (not tidy) her desk every day.
5. Jenny, Helen and Ken _____ (not turn) off the lights when they leave the classroom.

A1 & 4 There is more than one person in the subject.

Usage

C Miss Lee is asking Tony some questions about the class duties. Look at the picture below. Help him answer them. Suggested time: 6 minutes

Does Eddie feed the bird?

e.g. No, he doesn't. He doesn't feed the bird.

Does Mabel sweep the floor?

1. No, _____. She _____ the floor.

Do Jimmy and Candy clean the blackboard?

2. Yes, _____. They _____ the blackboard.

Does Sally put the chairs back?

3. _____. She _____ the chairs back.

Do Harry and Kelvin tidy their desks?

4. _____. They _____ their desks.

Do you close the windows?

5. _____

C5 'You' refers to Tony here.

Integrated Test 1

Date:

Time allowed: 30 minutes

- Revision on Drills 1 to 5
- Writing about good students in your class

Reading (24 marks)

Eddie is reading a passage. Read the passage carefully.

Gary is helpful. He helps his teachers at school. He cleans the blackboard. He helps at home. He washes the dishes.

Mrs Wong lives next to Gary. She is very old. She collects newspapers and cans on the street every day. She sells them for money. Gary helps her every day after school. He carries the newspapers and cans. Everyone says Gary is a good boy.

Does Gary need help? Yes, he does. He is not good at Maths. His classmate Susan helps him. She teaches him Maths in the library every Saturday.

A Answer the following questions. Suggested time: 6 minutes

1. What does Gary do for his teachers? (3 marks)

He _____ for his teachers.

2. What does Gary do at home? (2 marks)

A.

B.

C.

D.

3. Who is Mrs Wong? (2 marks)

- A. Gary's teacher
- B. Gary's neighbour
- C. Gary's classmate
- D. Gary's aunt

4. What does Mrs Wong collect the newspapers and cans for? (3 marks)

She collects newspapers and cans for _____.

5. When does Gary see Mrs Wong every day? (3 marks)

He sees her every day _____.

6. What does Gary do for Mrs Wong? (3 marks)

He _____.

B Eddie is talking about the passage. Put a tick (✓) for the correct sentences and put a cross (x) for the wrong sentences. (2 marks @)

 Suggested time: 4 minutes

e.g.	x	Gary is helpful at school only.
1.		Gary does housework at home.
2.		Gary does not need any help.
3.		You can see Gary in the library every Saturday.
4.		Susan and Gary study together every week.

Vocabulary (16 marks)

C Mrs Chan is writing what the children help her do every Sunday. Fill in the blanks with the correct forms of the words. (2 marks @)

⌵ Suggested time: 2 minutes

The children come to my home and help me do the housework every Sunday. Mabel e.g. feeds the cat. Candy (1) _____ the bed. Tony (2) _____ the floor. Jimmy (3) _____ the plants. Sally (4) _____ the clothes. They help me a lot.

D Mrs Chan is talking about the children. Fill in the blanks with the words in the box. (2 marks @) ⌵ Suggested time: 2 minutes

lazy hardworking polite naughty

1. Tony is _____. He plays tricks on Sally all the time.
2. Jimmy is _____. He does not like to do his homework and sleeps all the time.
3. Candy is _____. She says 'good morning' to us every morning.
4. Mabel is _____. She does revision for the test after she finishes the housework.

Grammar and Usage (40 marks)

E Miss Siu is writing a note about her students. Complete her note with the correct forms of the words in the box. (2 marks @)

 Suggested time: 2 minutes

put clean turn close collect

- Every day...
1. Mabel _____ the blackboard after lessons.
 2. Sally _____ the windows.
 3. Eddie _____ the homework for me.
 4. Jimmy and Candy _____ off the lights after school.
 5. All students _____ their chairs back after school.

F Sally's mother is asking Miss Siu some questions about her daughter. Help her complete the questions. (2 marks @)

 Suggested time: 2 minutes

1. _____ Sally pay attention in class?
2. _____ Sally hand in her homework on time?
3. _____ the teachers like Sally?
4. _____ Sally's classmates play with her?
5. _____ you think Sally is good in class?

G Jimmy's father has some questions about his son. Miss Siu is answering them. Help her answer the questions. (2 marks @)

 Suggested time: 3 minutes

- | | |
|---|----------|
| Do you teach Jimmy English? | 1. _____ |
| Does Jimmy speak English in class? | 2. _____ |
| Does Jimmy tidy his desk every day? | 3. _____ |
| Do Jimmy's classmates like him? | 4. _____ |
| Do students use computers in English lessons? | 5. _____ |

H Two teachers are talking about their students. Complete their conversation with the words in the brackets. (2 marks @)

 Suggested time: 3 minutes

Miss Siu: There are some naughty students in my class. Candy (1) _____ (not hand) in her homework. Eddie and Sally (2) _____ (not come) to school on time. Harry and Kelvin (3) _____ (not tidy) their desks after school every day.

Mr Chan: My class too. Jerry (4) _____ (not sit) quietly and Amy (5) _____ (not say) 'good afternoon' to me every day.

Writing (20 marks)

I Alan is writing about three good students in his class.

Eddie

Mabel

Jimmy

Eddie, Mabel, Jimmy

- Eddie, Mabel and Jimmy are good students. Eddie says 'goodbye' to his classmates every day. Mabel feeds the fish at lunchtime. Jimmy turns off the lights after school.
- They keep quiet in every lesson.

You want to write about the good students in your class too.

Look at the pictures and complete the note. Suggested time: 6 minutes

Tony

Sally

Candy

Tony, Sally, Candy

- _____, _____ and _____ are good students.
- Tony _____
- every lesson. Sally _____
- _____ every day. Candy _____
- _____ after school every day.
- They _____ every morning.