

Състезание „Аз общувам с Европа“

IV клас

Училище: клас:.....

Име, презиме, фамилия:

1. Read the text. Write T (true) or F (false).

In the forest or in the fields you can often see busy little insects which are running up and down. These little insects are ants. They live in different places - in trees, in sand; on mountains and in deserts. There are many kinds of ants in the world. The ant has got two big eyes and sometimes three more very small eyes. The ant has got six legs. They work very hard. They clean themselves just like cats. They have wonderful memory. They eat milk of plants, other insects and leaves.

1. The ants live only in the fields. _____
2. The ants aren't lazy. _____
3. The ants haven't got any eyes. _____
4. The ants are insects. _____
5. There aren't different kinds of ants in the world. _____

2. Answer the questions:

1. Where do ants live? _____
2. What colour are they? _____
3. What does the ant look like? _____
4. How many legs has the ant? _____
5. What food do they eat? _____

3. Put the words in the right order:

when / you / come / back / did?

will / seaside / go / you / by / to / plane / the?

tomorrow / it / rainy / be / will.

party / are / going / to / our / birthday / friend's / we.

you / do / where / live?

go / won't / we / there / bus / by.

4. Find the correct words and write them

alien, cap, ghost, olive, mushroom, plate, stepmother, plant, old, ocean

1. Salt water that covers most of the Earth's surface (sea). _____
2. People eat them, but sometimes they are very dangerous. _____
3. Small, black or green fruit. _____
4. A piece of your cloth that you put on your head. _____
5. Kind of dish. You can put your food in it. _____
6. You are afraid of it. _____
7. Green, living thing. _____
8. It comes from Space and usually doesn't look like us. _____

5. Find the odd one and underline it

- dentist, policeman, architect, scientist, backpack
- Monday, Saturday, August, Wednesday, Friday
- run, drink, write, ride, bag
- jam, jar, salad, onion, pizza
- child, women, cat, men, people
- baker's, greengrocer's, shoe shop, newsagent's, shark
- bus, train, plane, ruler, bike
- T-shirt, cardigan, skirt, pencil, hat

6. Find and connect the synonyms from column A and column B

Little	go
Happy	glad
Walk	small
Say	paint
Draw	tell

7. Find and connect the opposite

Little	short
Long	interesting
New	hot
Boring	dirty
Under	old
Clean	big
Cold	over
Bad	good

8. Underline the correct answer

1. These boys (is, am, are) noisy.
2. Is this (you, your, yours) bike?
3. Are (this, these, those) pencils yours?
4. The (cat, cat's, cats) tail is brown.
5. (Has, Have, Having) your sister got a motorbike?
6. We are going to a party. Are you coming with (my, you, us)?
7. There aren't (some, any, a) books on the shelf.
8. My mother (cooks, is cooking, cooked) spaghetti now.
9. Elephants are (big, biggest, bigger) than lions.

9. Chose the correct answers:

Example: I always go to work **by** bus.

a) *by* b) *in* c) *on*

1. You need a lot of _____ to make a good cake.

a) *recipe* b) *ingredients* c) *parts*

2. What's the time? It's quarter _____ nine.

a) *after* b) *to* c) *too*

3. Tuesday is the _____ day of the week.

a) *second* b) *two* c) *a*

4. Marta speaks _____ very well.

a) *English* b) *England* c) *island*

5. I usually _____ a cup of tea for breakfast.

a) *drink* b) *have* c) *eat*

6. In summer you can _____ your bike, or swim in the pool.

a) *play* b) *drive* c) *ride*

7. Usually the weather is _____ and she goes to the park.

a) *sunshine* b) *sun* c) *sunny*

8. At 7o'clock she _____ her favourite programme.

a) *watches* b) *looks* c) *sees*

10. Circle the correct form:

Example: She's / Her name is Maria.

1. His/He's from Bulgaria.
2. This is our/ours classroom.
3. This is its/it's ball.
4. The pencils are their/theirs.
5. Whose house is this? It's my/mine.

11. Write the Past Simple:

Example: work – worked

1. drop – _____
2. do – _____
3. want – _____
4. have – _____
5. carry – _____

12. Fill in: on, in, or at

Example: The concert is on Monday.

1. Mum doesn't work ___ weekends.
2. The winter holiday is ___ January.
3. The Maths test is ___ Friday.
4. The party begins ___ 7 o'clock.
5. Is Martin birthday ___ summer?

13. My favourite animal

1. Write three animals that you like.

2. Write three animals that you don't like?

3. What is your favourite animal?

4. Is it big / small?

5. What can it do?
