

Name:

Class:

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

An email

Hi Robert!

Example

I've *got* a new computer!

I was so surprised when Dad gave it to me because I've

1 got an old computer. It's got a mouse and a

2 nice with all the numbers and letters on it.

The screen's good, too.

Now I can use the Internet to help me with my homework!

3 I'm to find out about the other planets for
our geography project.

4 that, I'm going to read about dinosaurs and
sea monsters for our next science lesson.

5 you like to come and see it next weekend?

See you!

Helen.

YLE End of level test

Name:

Class:

Find the difference

YLE End of level test

Name: Class:

Tell the Story.

Name:

Class:

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.

A great adventure!

The children in Richard's class were finding out about different jobs on Friday when Richard found a website about looking after special fish. It was really interesting. Richard has always wanted to work with animals. He'd like to be an animal doctor or work in a zoo.

When he got home, he told his mother about his dream jobs and the website. 'Well,' she said. 'That's strange! Tomorrow we're going to visit "Sea Park". It's a place where you can swim with dolphins and see some other fish.'

Richard couldn't sleep that night. When they arrived at Sea Park in the morning, Richard visited the dolphins first. Then he watched a man who swam with the smaller fish. Later he saw some birds with very big wings. Before they went home, the family spent some time in the shop. Richard's mother bought him a colouring book of sea animals.

'Did you have a good time at the Sea Park?' his aunt asked when he phoned her later. 'No,' said Richard. 'It wasn't good there ... it was excellent! We didn't have enough time to see everything so tomorrow, we're going back again!'

Examples

On Friday, Richard's class were learning about ...*different jobs*...

Richard looked at a*website*..... about fish.

Questions

- 1 Richard would like to have a job at a or be an animal doctor one day.
- 2 After school, Richard's told him about going to visit Sea Park.
- 3 At Sea Park, people can and see some fish.
- 4 The birds at Sea Park had
- 5 Richard's mum gave Richard a
- 6 Richard's called him on the telephone later that day.
- 7 Richard is to Sea Park on Sunday!