

E L T A M

English Language Teachers' Association of Macedonia

Е Л Т А М

**Асоцијација на наставници по англиски јазик и книжевност на
Република Македонија**

**EFL State Competition for 5th Grade Primary School Students
9th May 2015**

Student's Code _____

Points:

Reading Comprehension _____ / 30

Use of English _____ / 70

Total _____ / 100

Time limit: 30 minutes

Total points: _____ /30

READING COMPREHENSION

Part one

Read and draw lines. There is one example.

William

Sarah

Michael

Fred

Helen

Emma

Girl: Look at this photo. It's good isn't it?

Boy: Yes, it is. But I don't know all the people in it.

Girl: Well you know Sarah. Look, there she is on the beach – she's making a castle.

Boy: Is she the girl who's putting the flag on top of the castle?

Girl: Yes, that's right.

Boy: And who is the girl helping her?

Girl: That's Sarah's best friend. Her name is Emma. She is wearing her favourite dinosaur T-shirt.

Boy: And what about the two boys who're running? It looks like they are having a good time.

Girl: Yes they are. They are having a race on the beach. The boy in the striped shorts is Michael. He's good at all kinds of sports.

Boy: Do you like the two paintings?

Girl: Well, the painting with the sky is lovely. But the other one with the octopus is horrible.

Boy: Oh, I like it. It's interesting. Who is the boy painting it?

Girl: I'm not sure. Is it Fred? No, I'm sorry. It's his brother William. They've both got the same curly hair.

Boy: What about the two girls on the blanket?

Girl: The girl who's writing the letter is Helen. She is sitting on the blanket with her friend.

Boy: Oh, I see. She is the girl in the T-shirt with black spots.

2 points for each correct answer (10 points) / _____

Part two

Read the text and then decide whether each statement is **true (A)**, **false (B)** or **unknown (C)**.

See London from the top of a bus.

Do you want to visit London and see its attractions? Why not see them from the top of one of our special red and white buses? It's a great way to see the best and the most famous places in London, places like Buckingham Palace, the London Eye, Big Ben and the Tower of London. At the same time you can listen to a lot of interesting information about the places you're seeing. This way you can learn a lot in a short time about London's present and past.

Do you want to visit an attraction? That's easy. You can get off the bus when you like and for as long as you like. Then, when you're ready, you can wait for a few minutes and get on the next bus. With the same ticket you can also go by boat on the River Thames. It's a great way to see a lot of different attractions like Tower Bridge quickly and easily.

Our open-top bus tours take three hours and there are over 90 bus stops on the way. Buses go every 10–15 minutes between 09.00 and 17.00. Adults: £16. Children under 12: £8.

1. The Tower of London is one of London's most famous tourist attractions. **A = True B = False C = Unknown**
2. Over 2 million people visit London every year. **A = True B = False C = Unknown**
3. Big Ben is in London. **A = True B = False C = Unknown**
4. The London Eye is near Big Ben. **A = True B = False C = Unknown**
5. The open-top buses are black and white. **A = True B = False C = Unknown**
6. You can only get off the bus for a few minutes. **A = True B = False C = Unknown**
7. You can go by train with the same ticket. **A = True B = False C = Unknown**
8. You can see Tower Bridge from the River Thames. **A = True B = False C = Unknown**
9. The last bus tour leaves at four o'clock. **A = True B = False C = Unknown**
10. Tickets for an adult with two children cost £32. **A = True B = False C = Unknown**

1 point for each correct answer (10 points)/ _____

Part three

Read the text. Write what each of the family members does and how they go to work. Write a letter in each box. There is one example.

All the people in Mary's family go to work in different ways. Mary's aunt is a nurse. The hospital she works at isn't very far from her flat so she goes to work by bicycle each day. Mary's cousin is a footballer. He is very rich and he's got a helicopter. He uses it to go to all his matches. Mary's brother is an engineer. He's working on an island this month. You can only get there by boat so it's exciting for him to go there every day. Mary's uncle is a journalist and he works for a newspaper in the city. He loves his job but there is a lot of traffic in the city. He's got a motorbike and he uses it to get to work. It's much better than a car. Mary's sister is a dentist. She takes the eight o'clock train to work. There is a bus but it's too slow for her. Mary's mum is an actress so she has to work in different theaters. When she goes to work she takes taxis. They're much quicker and she likes talking to the drivers.

Family member	What do they do?	How do they go to work?	Family member	What do they do?	How do they go to work?
Mother	E	6	Brother		
Sister			Uncle		
Aunt			Cousin		

A

B

C

D

E

F

1

2

3

4

5

6

7

8

1 point for each correct answer (10 points)/ _____

EFL State Competition for 5th Grade Primary School Students
9th May 2015

Student's CODE : _____

Time limit: 60 minutes

Total points: _____ /70

USE OF ENGLISH

Part one

Write the correct spelling of the words in CAPITALS. There is one example.

Ex. Barcelona and Valencia are both on the Mediterranean sea.

EAS

1. We sat on the river _____ for half an hour.
2. I enjoy _____ in the park on weekends.
3. She always orders pizza when she goes to a _____.
4. _____ is Australia's national sport.
5. You must always cross the street when the _____ is green.
6. I have a _____, should take an aspirin.
7. There are a lot of statues in the city _____.
8. I'd like a _____ and some chips, please.
9. When we go to London to visit him we usually go by _____.
10. My hair's very long. I'm going to the _____'s.

KANB
DLABOGERLILNR
NERATUSRAT
KIRCTEC
FACIFRT GIHLT
DEHAHECA
RUSAEQ
MURBEHGAR
RITAN
RSHDARERISE

1 point for each correct answer (10 points)/ _____

Part two

Choose from the words in the box to complete the text. There are 3 extra words

walls	gym	cinema	pitches	climbers	draw	courts	ages	café
shop	pool	fields	swim					

At Westway Sports Centre we've got something for everyone – tennis ¹ _____.
(indoor and outdoor), a big ² _____ and a 50-metre swimming
³ _____. Do you want to play football? We've also got two football
⁴ _____. After your ⁵ _____ or game you can enjoy a drink
in the ⁶ _____ or watch a film in our own ⁷ _____. Do you
want to try something different? The Westway Climbing Centre is one of the biggest and best climbing
centres in the country with the highest ⁸ _____ in London. It's for people of all
⁹ _____ and it's great for beginners and really good
¹⁰ _____.

1 point for each correct answer (10 points)/ _____

Part three

Look and read. Write **YES** or **NO**. There is one example.

Ex. *There are two girls, a man, a woman, a cook and a waiter in the restaurant.* Yes

- | | |
|---|-----------|
| 1. The cook is cooking some sausages and eggs in the kitchen. | 1. _____ |
| 2. There are three tables and nine chairs in the restaurant. | 2. _____ |
| 3. There is a lamp with some flowers on one of the tables. | 3. _____ |
| 4. The two girls with short hair are under one of the tables. | 4. _____ |
| 5. The woman has got a hamburger and some chips. | 5. _____ |
| 6. You can see the dark night sky and the moon through the closed window. | 6. _____ |
| 7. The picture with the boat is between the window and the door. | 7. _____ |
| 8. There are some forks under one of the tables. | 8. _____ |
| 9. The man is wearing glasses. | 9. _____ |
| 10. The waiter is wearing black pants and white shoes. | 10. _____ |

1 point for each correct answer (10 points)/ _____

Part four

Circle the correct answer (A, B, C or D)

1. Would you like _____ pasta for lunch?
A) a B) an C) some D) any
2. She sometimes _____ to school by bus.
A) going B) goes C) go D) is going
3. Our parents don't let _____ cycle to school.
A) we B) ours C) our D) us
4. How _____ fruit is there?
A) much B) many C) any D) lot
5. What's he _____ today?
A) is wearing B) to wear C) wearing D) wears
6. _____ are these boots?
A) Who B) Who's C) How's D) Whose
7. I _____ to the cinema tonight. I already have a ticket.
A) am going B) going C) am going to go D) going to go
8. Would you like _____ the cinema tonight?
A) go to B) to go to C) to go D) going to
9. The bank is _____ to the supermarket.
A) behind B) opposite C) next D) near
10. Tom is buying some eggs now. He _____ an omelet for lunch.
A) is making B) going to make C) makes D) is going to make

1 point for each correct answer (10 points)/ _____

Part five

Write the questions for the given answers

1. What _____ ?
Ana's washing her hair.
2. When _____ ?
Tom and his friends usually play basketball on Sundays.
3. What _____ favourite subject?
Sarah likes PE best.
4. Where _____ ?
We're visiting our grandparents on the weekend.
5. Where _____ ?
I'm from Italy.
6. What _____ ?
Mary's got a sandwich for lunch?
7. What _____ ?
I have a sore throat.
8. What _____ ?
The train leaves at half past twelve.
9. What _____ ?
I'm going to be a nurse.
10. How _____ ?
I need three oranges for the cake.

1 point for each correct answer (10 points)/ _____

Part six

Write the verbs in the **present simple** or **present continuous**

This is Rosie and her family's house. They ¹ _____ (live) in a small town near Brighton. Rosie ² _____ (live) with her mum, her dad, her two brothers, Tom and Toni, and her dog Ronny. They ³ _____ (have) a big garden with some trees. Rosie ⁴ _____ (like) helping her mum in the garden.

Today is Saturday, at the moment she ⁵ _____ (clean) and ⁶ _____ (tidy) her bedroom and her brothers ⁷ _____ (make) breakfast in the kitchen. They ⁸ _____ (love) bacon and eggs and every weekend they ⁹ _____ (prepare) breakfast for the family.

This afternoon, Tom and Toni ¹⁰ _____ (drive) to Brighton to go to the cinema and Rosie ¹¹ _____ (dance) at the club with her friends. Every Saturday afternoon, Rosie's mum ¹² _____ (visit) Aunt Lisa and ¹³ _____ (come) back home for dinner. Rosie's dad usually ¹⁴ _____ (stay) home and ¹⁵ _____ (watch) a video.

1 point for each correct answer (15 points)/ _____

Part seven

Read the conversation and choose the best answer. Write a letter (A – H) for each numbered gap. You don't need to use all the letters. There is one example.

Harry's mother: What shall we get dad for his birthday this year?

Harry: ⁰ G

Harry's mother: That's a good idea. Or a watch?

Harry: ¹ _____

Harry's mother: You are right – a shirt is better. What colour?

Harry: ² _____

Harry's mother: OK. Shall we go to the shops and buy one now?

Harry: ³ _____

Harry's mother: Thanks, and what time is it, Harry?

Harry: ⁴ _____

Harry's mother: Come on then! We need to catch the bus. It leaves in five minutes.

Harry: ⁵ _____

Harry's mother: Yes, and get mine too, please!

- A. No, mum. He's got one already.
- B. It starts at nine o'clock and finishes at ten.
- C. It's on Saturday. We can invite grandma.
- D. My watch says twenty past one.
- E. I think blue is the best.
- F. Shall I go and get my coat, then?
- G. How about a new shirt? **(example)**
- H. Yes, let's go to the one on High Street and I can help you choose.

1 point for each correct answer (5 points)/ _____

EFL State Competition for 5th Grade Primary School Students

Key Reading

Part I

William – the boy painting the picture with the octopus;

Michael – the boy who is running with the striped shorts;

Fred – the boy painting the picture with the sky;

Helen – the girl on the blanket, writing the letter, wearing the T-shirt with black spots

Emma – the girl next to the sand castle, wearing the dinosaur T-shirt

Part II

1. A 2. C 3. A 4. C 5. B 6. B 7. B 8. A 9. B 10. A

Part III

brother – B, 3 sister – D, 2 uncle – F, 8 aunt – A, 4 cousin – C, 5

Key Use of English

Part I

1. bank
2. rollerblading
3. restaurant
4. cricket
5. traffic light
6. headache
7. square
8. hamburger
9. train
10. hairdresser's

Part II

1. courts
2. gym
3. pool
4. pitches
5. swim
6. café
7. cinema
8. walls
9. ages
10. climbers

Part III

1. yes
2. no
3. yes
4. no
5. yes
6. no
7. yes
8. no
9. no
10. yes

Part IV

1. C) some
2. B) goes
3. D) us
4. A) much
5. C) wearing
6. D) Whose
7. A) am going
8. B) to go to
9. C) next
10. D) is going to make/ is making

Part V

1. What's / is Ana/she doing?
2. When do Tom and his friends/they usually play basketball?
3. What's/is Sarah's favourite subject?
4. Where are you going on the weekend?
5. Where are you from? / Where do you come from?
6. What has Mary/she got (for lunch)?
7. What's /is the matter?
8. What time does the train leave?
9. What are you going to be?
10. How many oranges do you need (for the cake)?

Part VI

1. live
2. lives
3. have
4. likes
5. is cleaning
6. (is) tidying
7. are cooking
8. love
9. prepare
10. are driving
11. is dancing
12. visits
13. comes
14. stays
15. watches

Part VII

1. A
2. E
3. H
4. D
5. F