Grade 6

Revision Sheet – April 2012

1. Read the text below. 7 minutes
Forty-three-year-old Brian Blakey from Birmingham is sitting on his sofa and telling me about his perfect day.

When I wake up I don't get up immediately. I turn on the television and watch the children's programmes and old movies until about half-past ten. Then I get up, go downstairs and switch on the telly. For lunch, I have biscuits and a huge glass of milk, and I watch the news. In the afternoon, I often watch another old film-they're showing some good ones at the moment. In the evenings, I often watch soap operas or sport and the news again. I like the main news at six o'clock. At nine thirty, if there is a good play on BBC 2, I switch over and watch it. Then at night I watch more films and I usually switch off the telly at about two o'clock. I never watch TV all night because I fall asleep.

I watch TV for sixteen or seventeen hours a day. I also do some exercise every day. I take Tina, the dog, for a walk at the beach, every afternoon. I don't go far, of course. I always take my portable telly and I sit by the sea while the dog walks round in circles.

Of course, I cannot live this lifestyle without a good wife. She's not here now because she's working, but she always makes my meals. We haven't got much money, you know, but we're happy. Sit down, watch the telly-you've got the world at your feet. Great!

2. Explain the underlined words in the text. You can give a definition, a synonym, or an opposite. 5 minutes
a- immediately: …………………………………………………………………………………

b- huge: ……………………………………………………………………………………….

c- old: ……………………………………………………………………………………….

d- asleep: ……………………………………………………………………………………….

e- beach: ……………………………………………………………………………………….

f- far: ……………………………………………………………………………………….

g- always: ……………………………………………………………………………………….

h- good: ……………………………………………………………………………………….

i- meals: ……………………………………………………………………………………….

j- happy: ……………………………………………………………………………………….

3. Answer the questions below. 12 minutes
a- Give a title to the text. (1 point)……………………………………………………………
b- How many hours does Brian watch TV? (2 points)

…………………………………………………………………………………………..

…………………………………………………………………………………………..

c- List the TV programmes Brian watches. (2 points)

…………………………………………………………………………………………..

…………………………………………………………………………………………..

d- Is Brian lazy? Give two examples. (2 points)
…………………………………………………………………………………………..

…………………………………………………………………………………………..

e- Do you think Brian watches TV a lot? Why? (3 points)
…………………………………………………………………………………………..
…………………………………………………………………………………………..
…………………………………………………………………………………………..
f- How many hours of TV do you watch? What are your favourite programmes? (4 points)
………………………………………………………………………………………..
…………………………………………………………………………………………..
…………………………………………………………………………………………..
…………………………………………………………………………………………..
GRAMMAR

1. Read the dialogue. Put the verbs in brackets into the Present Continuous or the Present Simple. 6 minutes
Sue: Can you turn the TV off? I ……..……………………. (to read) a book.

Tom: OK. What …………..…………………….(you/read)?

Sue: It's about a journalist. She …………..…………………….(to work) for the BBC. She's in New York at the moment and she ……………………………….(to interview) people about the mafia.

Tom: That's interesting. I ………………………………. (to watch) a series about New York at the moment. It's on Tuesday evenings. Who ……………………………… (she / to interview)?

Sue: She's talking to lots of different people. There's one man who ………………………… (to be) in a black Cadillac. She ………….…………………….(not like) him very much, but he has got lots of information about mafia families. It's exciting because…

Tom: Sorry, can you smell anything? Maybe the neighbours ………….……………………. (to have) a barbecue.

Sue: No, they ……………………. . I ………………………….(to cook) sausages for supper! They ……..……………………. (to burn)!!!!

2. Ask questions to which the underlined word(s) is the answer. 5 minutes
a. I go to church on Sunday.
………………………………………………………………………………………
b. John is Nicole's best friend.

………………………………………………………………………………………
c. He sleeps at 9 o'clock, every day.

………………………………………………………………………………………
d. I sometimes travel with my family.

………………………………………………………………………………………
e. We eat a banana every morning.

………………………………………………………………………………………
3. Fill in the blanks with one or two suitable words. 4 minutes
…………………Mondays Paul ………………… early. He gets dressed and then ………………… breakfast. He ………………… to school ……………….. ten ………… three and his first class is maths. ………..ten o'clock Paul ……………an English class. Then he ……………… lunch. ……………… two o'clock, he swims and then returns home . He …………………………..television for ……………hour and then he ………………… his friends at the sports centre. He …………….. dinner then he …………………a book. He …………to bed …….. nine o'clock.
4. Complete the sentences with at, in, by or on. 3 minutes
a- The swimming classes are…………the morning.
b- Come to the gym…………four o'clock.
c- Is the sauna open…………the afternoon?
d- My tennis lesson is…………nine forty-five.
e- I take piano lessons…………Tuesdays.
f- We go to school…………bus.
g- I read books…………the plane.
h- She is …………home…………her bed.

i- I am …… the bus waiting for Axelle.
5. Circle the correct word(s). 3 minutes
a. My friends and I/me are going to the party tonight/tonite.

b. The teacher never shouts/shouts never at they/them because they/them are always quiet.

c. She/her teaches at the university but she/her children are still at school/skool.

d. Does he/him live in Poland?

e. Tell we/us the answer, please.

f. My brother studies maths. Ask he/him. He/his always knows the answer.

g. I hate trousers/trouser. It/They is/are tight.

6. Complete the questions and short answers with 'to be’ in the simple past. 5 minutes

a. ………there a nice girl at the party? (Yes)
……………………………………..

b. ………you at the party last night? (No)
……………………………………..

c. ………it your dog in the garden?(Yes)
……………………………………..

d. ………there any funny films on TV?(No)
……………………………………..

e. ………she here yesterday? (Yes)

……………………………………..

7. In each sentence there is 1 mistake or 2 mistakes or no mistake. Underline the mistake(s) and correct it (them) in the space provided. If there is no mistake, put a smiley ☺ at the end of the sentence. 8 minutes

a- Brian isin’t in the kitchen, his in the bathroom. ………………………………………

b- The childs are listenning. …………………………………………………………….

c- I don’t have any problem. ……………………………………………………………

d- Wich one is your? The black or the red? …………………………………………….

e- They are books on mine table. ………………………………………………………

f- Theese ladyes are Lebanese. ………………………………………………………….

g- I have to greats computers. ……………………………………………………………

h- Nathalie and me are friends. ………………………………………………………….

i- Antoine is swiming now. ……………………………………………………………..

j- I haven’t three foots. ………………………………………………………………….

