

E_{PE4}

2019/2020


Name / Surname(s):

School:


Group:

City / Town:

Date:

English Literacy

*Year 4 of Primary
Education*


Instructions

This test consists of three parts: Listening, Reading and Writing.

Listening

We will begin with a listening test. You will hear someone speaking about a situation.

- First, read the questions (2 minutes).
- Listen carefully to the recording. You will hear the recording three times.
- After each part you will have time to answer the questions.

For each question you have to circle the right answer. *For example:*

Example 1. How many months are there in a year?

- A. 2 months.
- B. 17 months.
- C. 12 months.
- D. 10 months.

If you decide to change your answer, cross out (X) your first option and circle your new answer. *For example:*

Example 1. How many months are there in a year?

- A. 2 months.
- B. 17 months.
- C. 12 months.
- D. 10 months.

Reading

You will read 2 texts and answer several questions.

Writing

Lastly, you will write a short composition, following some instructions.


The whole test takes 60 minutes.


Listening – Interview with a swimmer

Listen to this interview to Dan about his daily routines as a swimmer and answer the questions.

1. The interview is for...

- A. the university magazine.
- B. the school magazine.
- C. the town magazine.
- D. the school TV.


2. Complete:

Dan gets up at a.m. and goes to the

3. He swims for ...

- A. 30 minutes.
- B. 45 minutes.
- C. 1 hour.
- D. 2 hours.

4. What does Dan eat for breakfast?

- A. Cereals, milk and orange juice.
- B. Cereals, toast, bacon, eggs and orange juice.
- C. Toast, bacon and orange juice.
- D. Toast, bacon and eggs.

5. He studies Sports Science at university.

- A. True.
- B. False.

6. What does he do at 2 o'clock?

- A. He finishes his classes.
- B. He eats in his house.
- C. He eats lunch at the university.
- D. He meets his friends.

7. Dan goes to the gym...

- A. After breakfast.
- B. In the afternoon.
- C. Before classes.
- D. At 7 o'clock.

8. He always meets his friends after classes.

- A. True.
- B. False.

9. Write at least ONE thing he does after dinner.

He

Reading 1

HOW TO MAKE

SLIME

One of the fashions among children for the past years is slime. Slime is a funny and gooey substance. It looks like jelly or jam, but be careful, it's not food. It can be any colour, or have glitter in it. Some slimes are even fluorescent in the dark!

But do you know you can make slime at home? Follow the steps, it is super easy!


Materials needed

- White liquid glue
- Baking soda
- Contact lens solution
- A big bowl


Instructions

1. Pour the 2 bottles of glue into the bowl
2. Add 1 tablespoon of baking soda
3. Add 3 tablespoons of contact lens solution
4. Mix the ingredients with a spoon
5. Then, continue mixing with your hands
6. To clean your hands you can use the contact lens solution, or just soap and water!
7. When you finish playing with the slime, put it in a zip bag or container to keep it fresh.


Make it extra fun ...

Colourful slime

You can make your slime any colour you want. Just add a few drops of food colouring to the glue!

Sparkly slime

You can add some glitter after mixing all the ingredients and make your slime shine!

Glow in the dark

Some glues have fluorescent colour in it. Just change the white glue for a glow in the dark glue 😊

Answer the following questions about the text “How to make slime”.

10. This text...

- A. is about a fashion game.
- B. gives instructions on making slime.
- C. explains how to buy slime.
- D. shows 5 different way to make slime.

11. You can eat slime.

- A. True.
- B. False.

12. How many ingredients do you need to make slime?

- A. two.
- B. three.
- C. four.
- D. five.

13. What is the first step in the instructions?

- A. Put the slime in a zip bag.
- B. Add 3 tablespoons of the contact lens solution.
- C. Mix the glue and the baking soda.
- D. Pour the liquid glue.

14. Why do you need a zip bag or a container?

- A. Because it keeps the slime fresh.
- B. Because you have to wash your hands.
- C. Because I finish playing with the slime.
- D. Because it has a zip to open or close.

15. What extra ingredient do you need to make colourful slime?

- A. Contact lens solution.
- B. Food colouring.
- C. Special fluorescent glue.
- D. Transparent glitter.

16. When do you add the glitter to make sparkly slime?

- A. In step 1.
- B. Before step 3.
- C. After step 5.
- D. At the end, after washing your hands.

17. What slime is perfect to play at night?

- A. Green slime.
- B. Colourful slime.
- C. Sparkly slime.
- D. Glow in the dark slime.


Continue on next page

Reading 2


This is Maya Gabeira, possibly the best female surfer in the world. She is 32 years old and she is from Rio de Janeiro, Brazil. When she was a little girl she liked dancing, jazz music and playing in the water. When she turned fourteen she started surfing at Arpoador Beach.

Maya is called the “Super Woman of Surfing” because she was the winner of the Big Wave Awards for five years. She likes surfing big waves, and she travels around the world to surf the biggest and most dangerous waves: Hawaii, Australia, Alaska, Portugal, Tahiti... The highest wave she surfed was 25 meters high in Nazaré (Portugal)!

She is a very healthy sports woman. Every day she wakes up very early (at 6 a.m.!) and practices yoga and pilates. Maya likes to eat vegetables, especially *cassava* which is similar to potatoes. Hey!, she also likes to eat sweets: her favourite dessert is *brigadeiro*, a traditional Brazilian dessert made with condensed milk, butter and chocolate. Yummy!


In her free time she listens to music, she takes her dog *Naza* for walks, she watches Brazil football team games, and has time to take care of the 40 surf boards she has got in her house in Portugal. Maya also participates in an NGO to protect and keep the oceans clean, and she insists that everyone must take care of our planet!

Answer the following questions about the text “Maya Gabeira”.

18. Maya started surfing when she was...

- A. A little girl.
- B. 14 years old.
- C. 32 years old.
- D. 22 years old.

19. Maya is possibly...

- A. The only woman surfer in the world.
- B. The fastest woman surfer in the world.
- C. The slowest woman surfer in the world.
- D. The best woman surfer in the world.

20. Why is Maya called the Super Woman of Surfing?

- A. Because she has got 40 surf boards.
- B. Because she can surf.
- C. Because she won the Big Wave Award for 5 years.
- D. Because she is a sports woman.

21. She surfed the highest wave in...

- A. Hawaii.
- B. Australia.
- C. Portugal.
- D. Alaska.

22. Maya's favourite vegetable is:

- A. Carrot.
- B. Potato.
- C. Cassava.
- D. Broccoli.

23. Maya is a(n) because she practices sports and eats vegetables.

- A. healthy / you tuber.
- B. lazy / athlete.
- C. unhealthy / surfer.
- D. healthy / sportswoman.

24. Maya spends her free time...

- A. walking her dog, listening to music and doing other activities.
- B. cleaning the oceans, taking care of an NGO and watching movies.
- C. cooking desserts, condensing milk, butter and chocolate.
- D. trying out 40 different surf boards that she has at home in Portugal.

25. Maya participates in an NGO because...

- A. oceans need to be protected and clean.
- B. it is important to recycle.
- C. she wants to help children.
- D. she is famous.


Continue on next page

Writing


Now is your turn to write about your favourite person.


You can choose one of these or any person in the world!


First, organize your ideas using this graphic organizer.


Then, write your text using your information and creating complete sentences.

26. Now describe your favourite person here. Write as much as you can!

My favourite person in the world is _____

This part is for the teacher only

	Mark 0, 1, 2, 3 or 4
General presentation and spelling	
Coherence	
Grammatical accuracy and lexical range	
Item 26 – Total:	

