

Progress Review 7

1 Circle.

- 0 You mustn't swim far / near!
- 1 Did the fisherman save / safe the girl?
- 2 Put the water in the bucket / spade.
- 3 Help! It's a sandcastle / monster!
- 4 There are lots of fish in the ocean / jungle.
- 5 Let's ask / stay the fisherman for some fish.

Total	/ 5
-------	-----

2 Write.

- 0 Can Harry come to play? (✓)
.....
Yes, he can.
- 1 Can they go to the park? (✗)
.....
- 2 Can I have this cake? (✓)
.....
- 3 Can we go to bed late on Saturday? (✗)
.....
- 4 Can I climb some trees in the park? (✓)
.....
- 5 Can my friends come for lunch? (✓)
.....

Total	/ 5
-------	-----

3 Write will or won't.

- 0 It will be a nice day on Saturday! (✓)
- 1 They swim a lot in summer. (✓)
- 2 I see you in August. (✗)
- 3 Mum read lots of books in summer. (✓)
- 4 I be sad. (✗)
- 5 We see you in September! (✓)

Total	/ 5
-------	-----

4 Circle.

- 0 Come and play with we / **(us!)**
- 1 The children are helping Carrie. Look at them / him.
- 2 James is playing football with me / I.
- 3 I like Jim. I play tennis with them / him every Saturday.
- 4 Look at she / her! She's funny!
- 5 Where's my bucket? Can you see them / it?

Total	/ 5
-------	-----

5 Write must or mustn't.

- 0 They **must** help Carrie.
- 1 Patty swim far.
- 2 Carrie be brave.
- 3 Carrie cry.
- 4 The children say Carrie is a monster!
- 5 They save Carrie!

Total	/ 5
-------	-----

Total marks	/ 25
-------------	------