Comprehension Exam 1st period /1st term UNIT 1

……….

Comprehension (5m)

[1] Read and answer.

Brainy is a funny bear. Yesterday he met Nasser's family onthe beach. Nasser's brother is Hamad. He is sixteen years old.His favourite sport is going to the gym. Nasser's sister is Sara.She is eleven years old. She likes playing tennis. In the morning,Brainy and Nasser's family played football on the beach. In theafternoon Brainy took a photo of all the family .Happy Brainy!

[1] Mark [/]or[X]: [2 marks]

1 - Hamad is Nasser's friend. ()

2 - Sara likes playing tennis. ()

[2] Match: [3 marks]

1- Brainy is - sixteen years old.

1- In the morning, - they played tennis

3- Hamad is - a bear

Composition

[3] Re- order: [4]

1- favourite/ my /is / sport/ tennis.

--

2- like/ after/ What/ you/ do/ school /doing?

3- going/ Brainy / climb/is/a tree?

4-What sports can people enjoy

3

Spelling

[4] Write the missing letters : [2 marks]

Su-sh-ne Smi-e Bea-

[6] punctuate the following : [1 mark]

Dad and amal like going to the gym

Handwriting

[7] Re-write this sentence in cursive : [1 mark]

Mum likes walking on the beach in the fresh air

………………………………………………………………………………………………..

4

Thabet Ben Zeid P. Sch. Vocabulary Exam

Name:……………….. Class : 4/….. Unit 1

Vocabulary

[1] Fill in the spaces with the words from the list : [2 marks }

fresh- favourite - smile

1- Football is my …………………………sport

2- Dad will take a photo. Let`s ……………………. .

[2] Find out the opposites : [2 marks]

1- Big # ------------------

2- Tall # -------------------

structure

[3] Choose the correct word : [2 marks]

1- Ali likes (go- goes- going) to the gym .

2 - (Who- Where- What) do you like playing?

3- Amal gets up (in/ at/ on) 6 o'clock.

4-Amal and Sara always (plays- play- played) tennis in the

Functions

[4] Complete the missing parts in the dialogue.

-Hello, Rami.

-……………………………………… Ali.

-What are you going to do this afternoon?

-I am going to…………………………………………….

-Can I play with you?

-Yes, you……………………………………

Set book

[1] Tick / or X : [2 marks]

1-Brainy is a bear. []

2-Nasser`s brother is Sami. []

[2] Answer the following : [2 marks]

What do you like doing after school?

……..

What does your father like doing on Friday?

……….
Name:……………….. Class : 4/….. Unit 2

[1] Fill in the spaces with the words from the list .

home- then- - bedtime

1- It`s ……………………………Let`s sleep.

2- When I get up I wash………………….I pray.

[2] Match the opposites : [2 marks]

1- Evening # ------------------

2- get up # -------------------

Structure

[3] Choose the correct word

1-What are you (go- going- goes) to do ? .

2 – Sara (eats – ate - eating) an apple everyday .

3- Ali and Jassim (is playing- played- are playing) tennis now.

4- (When -Where-What) is Mum going to do in the

afternoon?.

[4] Mache :

1- What are you going to do I can't sleep.

2- How can I keep healthy? I'm going to ride a bike .

Do some exercise

Set book

[4] Tick √ / or X

1- Vegetables are bad for our health

2- It`s healthy to go to bed early in the afternoon.

[7] Answer the following

1- What do you like doing after school?

I like--.

2- What's Dad's favorite sport ?

Dad's favorite sport is-----------------

Function :

[5] Complete the dialogue

- Salem : Hello, I’m Hamad. I `m sixteen years old .

Fahed : Hi, ……………………………………………………

[6] Match

-What sport do you like? - I `m fine

2- How are you Sami? -Yes of course.

 - I like football.

Name:……………….. Class : 4/….. Unit 2

Comprehension :

[1] Read and answer :

The family talks about a healthy day. Mum is going to go

shopping after breakfast. Hamad is going to play football in the

morning. Sara is going to play tennis in the park. Nasser and Sámi

are going to go to the gym after lunch. Brainy is going to run,

jump and climb trees in the park.

[2] Answer the following questions

1- When is Mum going to go shopping ?

Mum is going to go shopping---------------------------------------

1- What is Sara going to do?

Sara is going to---

[3] Mark [√] or [X]

1-Sámi and Nasser are going to watch T.V. []

2-.Brainy is going to jump and climb trees in the zoo []

Composition

Reorder the sentences to form a paragraph.

1- We are going to have breakfast in the morning.

2- This Thursday, I`m going to visit my cousin.

3- Then, we are going to play football in the afternoon

Spelling

[4] Write the missing letters

[image: image17.emf][image: image1.emf]
[image: image2.emf]
[image: image3.emf]
Sm--le G—m Sunsh—ne Bea-

Handwriting

[5] punctuate the following

i play sport to keep healthy

6] Re-write this sentence in cursive

Start your healthy day with breakfast.

Name:……………….. Class : 4/….. Unit 3 &4

Comprehension :-

Amal and Sami are going to visit Brainy . It's Brainy's birthday

today .They went to buy Brainy some presents . Amal wants to buy

him some honey . Sami wants to buy him a smart shirt . Nasser

and Sara are going to get a cake .

Tick (v) or (x) :-

1 – It's Amal's birthday today . ()

2 – Nasser wants to buy Brainy some honey . ()

3 – Amal will get a cake . ()

Answer the following :-

1 – What is Sami wants to get Brainy ?

…………………………………………….

2 – Whose birthday is today ?

………………………………………

Spelling and dictation :

Write the missing letters :

So-ks grand-a

Blank-t h-t

Composition :-

Complete the dialogue :

Ali : Are you going to go to Ahmed's celebration ?

Salim : Yes , ……………………..

Fahed : When were you born ?

Kamal : …………………………

Brainy : I brought a present for baby Maha .

Aunt Amina : …………………………….

Handwriting :-

Re-write the following sentence in cursive :

Football is my favorite sport .

………………………………………………………………………………..

Punctuate the following :

my name is sami

……………………………………………………………..
Name:……………….. Class : 4/….. Unit 3 &4

Vocabulary :-

Complete :

1 – I bought my little cousin some ………………

2 – I visit my …………on Fridays . They give me lots of presents .

Fill in the spaces with words from the list :

(fun – delicious – pretty)

1 – My sister bought a ………….dress .

2 – Pizza is …………… food .

Structures :

Choose from the list :

1 – I want to hold Maha the baby , It's my ………..

(turn – turning – turns)

2 – She is …………… now .

(sleep – sleeping – sleeps)

3 – They ………….to the cinema yesterday .

(go – went – going)

4 – She …………to school everyday .

(walks – walk – walking)

Functions :-

Match :-

1 – Where did you go yesterday ? () She is Mum's sister .

 () I ate ice cream .

2 – Who is Aunt Amina ? () I went to see grandma .

Provide the missing parts of the dialogue :-

1 – Mum : What do you like eating ?

Mona : I like …………………..

2 – Teacher : I will buy you a present .

Pupil : ………………………..

Set book :-

Answer the following :

1 – When were you born ?

……………………

2 – Where did you go on Eid ?

……………………………………

Tick (v) or (x) :

1 – little babies have big teeth . ()

2 – Celebrations are fun . ()

PDF
Name:……………….. Class : 4/….. Unit 5

Complete:

1- Hip nd Hop are-----------------------

2- Sara played--------------------with Amal.

Fill in the spaces with words from the list .

(The gym- sport- smart mother)

1- Sami and Nasser like going to-----------------------

.2- My favourite ------------------ is tennis

3- He's got --------------hat.

Structure:

Choose from the list :

1- Hip and Hop (is – am- are)cousins.

2-What do you like (do-doing- did)?

3-They (play-played-playing)tennis yesterday.

4-My favourite game (is-are-was) football
Function:

1- Amal and Sara - is Maha

2- The baby's name - played tennis

- No,thanks

Provide the missing parts of the dialogue:

Ali: What are you going to do?

Sara: I'm going to------------------------------------

Ahmed: Where do you live?

Nader:I live in--

Tick (V) or cross (x):

1- Amal and Sara are friends ()

2- Nasser and sami played tennis ()

Name:……………….. Class : 4/….. Unit 5

Comprehension:

Only sunny day Amal and Sami came to play with Sara and Nasser

.Sara played tennis with Amal ,Nasser played football with Sami.

.In the afternoon aunt Amina and uncle Waleed came after

launch ,they said" we can sit in the in the fresh air and watch

children".

Tick (v) or cross (x):

1- Sara played tennis ().

2- Hamad played football with Nasser ()

3- It was cold ()

Answer the following:

1- Who played football?

2- Where were the children?

--

Spelling:

Hon_y dre_s s_cks blan_et

Composition:

Complete the following:

Brainy is going to to------------------------------------

Sara is going to --

Amal is going to ---------------------------------------

Rewrite the following in cursive writing:

My favourite sport is tennis.

--

Punctuate the following:

I played with sara

Name:……………….. Class : 4/….. Unit 6

Vocabulary

Complete:

1- Bees make ---------------------------

2- -----------------collects honey from the honeycomb.

Fill in the spaces with words from the list .

(sunny- clever- funny)

1- Sara thinks Brainy is -------------------------

2- It's a lovely day, it's ------------------------

Structure:

Choose from the list :

1-Bees (make-makes-making)honey.

2- What are you (do- doing- did)?

3-Honey (is-are-am)delicious.

4- I (like-likes-lking)honey.

19

Match

Function:

1-Brainy ate the honey Can't talk

2- Bees It wasas delicious

It's funny

Provide the missing parts of the dialogue:

Ali: What do you like to eat?

Hamad:I like-----------------------------------

Sara::Do you like plying football?

Amal:Yes, ---------------------------------------

Set Book

Answer the following:

Tick(v) or (x):

1- Honey is delicious. ()

2- Bees have five short legs ()

20

Name:……………….. Class : 4/….. Unit 6

Comprehension:

Bees make honey, they fly from flower to flower then they dance

in the air to tell other bees the way to the flowers. They fill the

honeycomb with honey ,finally the beekeeper collects honey from

the hive . Bess have got six short legs and two small wings.

Tick (v) or cross (x):

1- Bees can't fly ()

2- They fill the honeycomb with honey ()

3- It has got five legs ()

Answer the followings:

1- Who collects honey?

--

2- What do bees do?

--

Spelling

Hon_ycomb h_ve

beeke_per

Rewrite the following in cursive writing

Beekeeper collects honey from the honeycomb.

--

Punctuate the following:

What's your favourite food

--

Name:……………….. Class : 4/….. Unit 7

Comprehension :

Read the following passage then answer the questions:-

Every week I go to the zoo . I see a lot of animals .The falconis big and fast . It is the fastest and the biggest bird . I can seethe lizard , It is clever because it can change colour to hide . AlsoI can see the snake .The snake is long. In the zoo I see the elephant , it is the biggest animal, but the giraffe is tall , it is thetallest animal . The monkey is funny , it is the funniest animal .

**A- Answer the following questions :-

1- Where do you go every week ?

………………………………………………………………………………

2- What animals do you see ?

…………………………………………………………………………………

3- What is the fastest bird ?

…………………………………………………………………………………

** B-Tick (/) or (x) :-

1- The monkey is the funniest animal . ()

2- The lizard isn't clever . ()

3- The snake is longer than the lizard . ()

4- The elephant is the tallest animal . ()

23

Spelling :

Provide the missing letters:

Liz-rd f-lcon snak- wild c-t

Composition :

Complete the following passage :

My favourite animal is the …………………...…………..It lives in ………………

It eats……………..

Rewrite the following sentence in cursive :

The lizard changes colour to hide.

Punctuation

Punctuate the following:

ali has a parrot in his house

…………………………………………………………..

Name:……………….. Class : 4/….. Unit 7

Complete:

1- The ………………..can move very fast.

2- I can see the ……………….in the desert.
[image: image4.emf]
Fill in the spaces with words from the list:

Changestallestfort

1-The lizard……………...colour to hide.

2-The giraffe is the ……………animal.

Structure

Choose from the list:

1-the elephant (can- can’t- shouldn’t) fly.

2-The monkey is the (cleverer-clever –cleverest) animal.

3-The lizard (can-can’t-mustn’t) change colour.

4-The snake hasn’t got any (heads-hands-legs).

Function:

Match:

1-The desert * can move very fast.

2- The snake *is a hot place.

 *Changes colour.

Provide the missing parts of the dialogue:

Ahmed: What is your favorite animal?

Bader :……………………………………………….

Ahmed: Is the monkey the cleverest animal?

Bader :Yes,…………………………………………..

Set Book:

1-What is the hottest place?

……………………………………………………………………….

2-What is the tallest animal?

…………………………………………………………………………….

Tick (/) or (X):

1-The lizard changes colour to hide. ()

2-The parrot is the biggest bird. ()

Name:……………….. Class : 4/….. Unit 8

Vocabulary :

Complete:

1-I’ll go up the …………..

2-I’ll go to the fort on the……………………………..

Fill in the spaces with words from the list :

bikes - play – up

1- You must climb ……. The tower.

2- The children can…….. water football.

Structure

Choose from the list:

1- we (mustn’t – must – should)swim in the lake.

2- They (play- played – playing)with me yesterday.

3- Go (under – through – over)the bridge.

4- You can (saw – seeing – see) all of Kuwait City.

Function

Match :

1- There’s lots of people at the weekend. – * No, thanks.-

 *we must stay together.

2- How do you get to the fort? - * go straight on.

Set Book

Answer the following question:

1- What does this sign mean?

This sign means…………………………………..

2- What does this sign mean?

This sign means…………………………………..

Tick (/) or (X)

1- There’s lots to do in the Green Island. ()

2- You mustn’t stop if the traffic light is red . ()

Mubarak Al-Kabeer Educational Zone

Thabet Ben Zeid P. Sch. Comprehension Exam

Name:……………….. Class : 4/….. Unit8
On Thursday, Ali and Haya went to Green Island. First, they

watched the water football. Then they rode bikes in the park.

Next, they had drinks and ice cream. After that, they went

boating on the lake . Before they went home, they climbed up the

tower. Finally, they went on the train. They had a lovely day.

Tick (/) or (X) :

1- On Thursday, Ali and Haya went to Blue Island.

2- Finally, they watched the water football.

3- Ali and Haya had a lovely day.

Answer the following questions :

1-When did Ali and Haya go to Green Island?

Ali and Hata went to Green Island on ………………….

2 – What did Ali and Haya do in Green Island?

First , …………………………………………………..

29

Spelling

[image: image15.emf]
 [image: image5.emf] [image: image6.emf] [image: image7.emf]
tow-r fo-t

 P-rk

 bri-ge

Composition :

Re-order :

() Then, they climbed up the tower.

() Finally, they went home.

() First, the children went to Green Island.

() Next, they went to the fort.

Hand writing and Punctuation :

re-write the following in good cursive handwriting:

The Green Island is a beautiful place to visit.

Punctuation the following :

salem is ali’s father

…………………………………………………..

Thabet Ben Zeid P. Sch. Comprehension Exam

Name:……………….. Class : 4/….. Unit 9

Comprehension

1- Zed Al-Refai climbed the top of Everest. ()

2- He puts the flag of Bahrain. ()

3- He saw many animal there. ()

Answer:

1- Who climbed the Everest?

…….

2- Which flag did zed put on top Everest?

……..

spelling

provide the missing letters:

[image: image16.emf]
[image: image8.emf] [image: image9.emf]

f_ag mou_tain

_ell done t_am

31

Composition

Complete the dialogue:

Sara: Did you watch the football…………………..?

Amal: yes, ……………………………………………….

Sara: Kuwait team scored two- one.

Amal: ………………………………………………………..

Handwriting and punctuation

Re write the following sentence in cursive:

Kuwait team won the football match.

Punctuate the following sentence:

i took a photo for ali

………………………………………………………………………………………………………..

32

Name:……………….. Class : 4/….. Unit 9

Vocabulary

Write the missing words:

1- I was reading a…………………….when my mum came.

2- Brainy wanted to take a ………………….with his camera.

Fill in the spaces with words from the box:

Match watching scored

1- I saw the football…………………….yesterday

2- Kuwait team…………………….two goals and won.

Structure

Choose the correct answer:

1- I (watched – was watching – watches) the match yesterday.

2- We (walking – walked – walks) over the bridge last week.

3- Zed Al-Refai was the first Arab to(climb – climbingclimbed)

Everest.

4- She is(read-reads-reading) now.

33

Function

Match the following:

1- What was the score? () I went to the park.

2- I helped my mother ()well done

() one- all

Provide the missing parts of the dialogue:

Mum: what were you doing yesterday?

Hamad: I was…………………………………………..

Ali: I scored a goal.

Saad:…………………………………………………………

Set book

1- What did Zed climb?

……….

2- What were you doing when Sami scored a goal?

……….

.

Tick (/) or (x):

1- Brainy took a photo for Nasser. ()

2- There are animals alive on top Everest. ()

class : ---------------- Name ------ Unit 11

Reading Comprehension

Read the following passage then answer the questions :-

Planets are different. Some are bigger than the Earth
and some are smaller. The sun is a star and all the planets go

around it . Some planets are close to the sun and some are far

away . The farthest planet takes the longest time to go around

the sun. The closest planet takes the shortest time to go

around the sun. The Earth takes one year to go around the sun

.

A- Answer the following questions:

- Are the planets different ?

Yes,…………………………………………………………………………………………………

- What goes around the sun ?

- The……………………………………………………………………………………………

B- Read and match :-

- The farthest planet takes -and some are small

- Some planets are big - the shortest time to go

around the sun.

- The closest planet takes - the longest time to go

around the sun.

C- Mark (/) or (x) :-

1- All the planets are close to the sun. ()

2- The Earth takes half a year to go around the sun . ()

3- The sun is a star and all the planets go around it. ()

35

Spelling. Write the missing letters.

Space ma….. Foot pr..nts

Space sh….p Ear

om

Punctuate the following:

1- how many planets are there

……………………………………………………………………………………………..

2- the last visit to moon was in december

……………………………………………………………………………………

Write in Cursive:

1-We live on the Earth.

2-There are nine planets.

Name:……………….. Class : 4/….. Unit 11

Vocabulary :

Complete:

1- Planets close to the…………..are hot. [image: image10.emf]
2- The …………is one of the nine planets. [image: image11.emf]

Fill in the spaces with words from the list :

(month- year- plants)

1- It takes a …………….to go around the sun

3- 2- All ……………and animals need the sun to live..

Structure

Choose from the list:

1- How many planets (am – is – are) there ?

2- We (live – lived – living) on The Earth .

3- The planets (go – went – goes) around The Sun .

4- The (far – farther – farthest) planet takes the longest time .

5- How (old – long – many) does The Earth takes to go aroundThe sun?

Function

Match :

1- what can you learn at the planetarium? - The sun is a planet.

2-How long does it take to go around the sun? - It takes one year to

go around the sun.

- I can learn about

the planets,

Set Book

Answer the following question:

1- How many planets are there ?

2- Where do we live ?

3- Is The Sun a planet ?

4- What is the closest star to The Earth ?

5- How long does The Earth take to go around The Sun ?

--

38

Name:……………….. Class : 4/….. Unit 12

Vocabulary :

Complete:

1 – They left their …….. on the moon. [image: image12.emf]
2 – We went to the………..
[image: image13.emf]
Fill in the spaces with words from the list :

(fast – Earth - photos)
1 - They took lots of………

2 – The space ship flew very ……….

Structure

Choose from the list:

1- What (am – is – are) you doing ?

2- When (do – does – did) you go to the park yesterday ?

3- Yesterday , The plane (land – landed – lands) carefully .

4- I (is – was – were) collecting some stamps .

5- (Do – Can – Did)you see The Earth ? Yes , I can .

Function

Provide the missing parts of the dialogue :

1- A : How long did you stay on the moon?

B :I stayed there for……………………….

2- A : What did the space men do?

B : They landed…………….

39

Set Book

Answer the following question:

1- When did the first man go to the moon ?

2- Are there any plants or animals on the moon ?

3- Is the moon a planet ?

4- How can you get to the moon ?

--

5- Is there wind on the moon ?

Comprehension Exam Unit 12

Reading Comprehension

Read the following passage then answer the questions :-

The moon isn't a planet or a star. It is a big ball of rock. It

goes around the Earth in about 27 days . The last visit to the

moon was in December 1972. The space men were on the moon

for 3 days .They took lots of photos. They collected some rocks

and some soil to take back to the Earth. The space men proudly

left their footprints on the moon.

A Read and match :-

1- The moon is - left their footprints

on the moon.

2- The space men took - a big ball of rock.

3- The space men proudly - lots of photos.

B Answer the following questions:

1- How long did the space men stay on the moon ?

- They stayed…………………………………….

2- What is the moon like ?

- It is

………………………………………………………………………………………………….

41

3- What did the space men collect from the moon ?

- They collected

………………………………………………………………………………..

Spelling.

Write the missing letters.

Space ma….. Foot pr..nts Space sh….p

Punctuate the following:

- the sun is very hot

- the moon goes around the earth

Write in Cursive:

1-We live on the Earth.

2-There are nine planets.

Name:……………….. Class : 4/….. unit 13

Vocabulary

Fill in the spaces:

1- I’m ……………………..a tree in our garden

2- This tree is …………………….. and strong

Choose the correct answer from the box:

Cut shade tree

1- we need trees for……………………from the sun.

2- we shouldn’t ……………………….down trees.

Structure

Choose the correct answer:

1- I’m (eat – eating – eats) my lunch now

2- He was (playing – played – plays) with his sister

3- Trees (need – needs – needed) sunshine and water

4- It’s (good – bad – sad) to drink milk

Function

Match the following :

1- I want to plant a tree ()go eat

2- I’m hungry ()no thanks

()well done

Complete the missing parts of a dialogue:

Brainy: what are you doing?

Nasser: …………………………………………………

Sara: I want to help my mother

Dana:………………………………………………………..

Set book

Answer:

1- Why do animals and birds need trees?

……………………………………………………………………………………………………..

2- Is it good to plant a tree?

……

Tick (/) or (X):

1- it’s good to eat healthy food. ()

2- plants need soil and sunshine. ()

Name:……………….. Class : 4/….. unit 13

Comprehension

Ali likes planting trees. One day, he went with his

friend Salem to the garden. He planted a flower in a good soil

and gave it water. Ali and Salem were very happy because they

like trees and plants.

Tick (/) or (X):

1- Salem planted a tree. ()

2- Ali likes plants and trees. ()

3- Trees need sunshine and good soil. ()

Answer the following questions:

1- Where did Ali and Salem go?

………..

2- What did Ali plant?

……….

.

Spelling

Provide the missing letters:

S_rong Pla_t

Sha_e _orld

Composition

[image: image14.emf]
It’s ……………………………to cut trees. Trees need……………………….

and …………………………….to grow. We need trees for shade from the

sun and for food.

Handwriting and Punctuation

Re-write the following sentence:

Trees need sunshine and water

Punctuate the following sentence

ali planted a flower in the garden

……

Name:……………….. Class : 4/….. Unit 14

Comprehension

One day, Ahmad was walking in the park with his friend Sami.

They saw a rare bird on the tree. Ahmad and Sami went to see

the bird quickly and quietly. Then, they phoned the nature park

because they can look after him. Ahmad and Sami were very

happy.

Tick (/) or (X):

1- Ahmad was walking in the super market.

2- They saw a rare bird.

3- They called the nature park.

Answer the following questions:

1- Were was Ahmad walking?

……..

2- Who did Ahmad and Sami phone?

…….

spelling

provide the missing letters:

_eak _anger

k_nd ra_e

47

Composition

Re order the following sentences:

() I phoned the nature park

() I saw a rare bird.

() they came and took it to look after it.

Handwriting and Punctuation

Rare birds and animals can live safely in the nature park

Punctuate the following sentence:

hamad called the nature park

………

Name:……………….. Class : 4/….. Unit 14

Vocabulary

Fill in the spaces:

1- This bird has a long…………………..

2- Let’s visit the ……………………

Fill in the spaces with words from the list:

Quickly rare safe

1- I saw a ………………………bird, so I phoned the nature park.

2- Come……………………..and see the boy.

Structure

Choose the correct answer:

1- Rare animals can (live – living – lived) safely in the nature

park.

2- The baby is (cry – crying – cried) now.

3- We(should – shouldn’t – mustn’t) phone the nature park if

we saw a rare bird.

4- I will (go – going – went) to sleep now.

49

Function

Match the following:

1- What does the bird look like? () that’s right

2- We should phone the nature park () it’s very small

() no thanks

Write the missing parts of a dialogue:

Nasser: What does the bird look like?

Sami: It’s………………………………………..

Sara: Is this a tree?

Amal: yes,……………………………………….

Set Book

Answer:

1- What should you do if you see a rare bird?

……

2- Where can rare birds and animals live safely?

………

Tick (/) or (x):

1- you should be kind to rare birds. ()

2- you should frighten animals. ()

Name:……………….. Class : 4/….. Unit 15

Vocabulary

Complete:

1- The------------- is very hot.

2- Brainy climbed---------------------- to look at stars.

Fill in the spaces with words from the list .

(Earth- under- moon)

1- Hip and Hop's house is ------------------- the tree.

2- The -----------------is far away from the sun.

Structure:

Choose from the list :

1-What(was-were-must) you doing in the tree?

2- Our house is (in- on –under)the tree.

3-Brainy (watch-watched-watching)stars for along time.

4- The sun (is- are- am) a very hot stars.

Function

Match

Wًhat's that noise? Earth

We live on I don't know

 No, thanks

51

Provide the missing parts of the dialogue

Hip and Hop: What were you doing in a tree?

Brainy: I was--

Hamad: Is the sun hot?

Ali: Yes,---

Answer the followings:

1-Where are animals can live safely?

They can live in--

2- Why we need trees?

We need them for--

Tick (v) or cross (x):

1- The sun is very hot ()

2- We live in the moon ()

Name:……………….. Class : 4/….. Unit 15

Comprehension:

Hip and Hop were in the garden, they heard a noise in a tree the

thought it was a rare bird, it was Brainy he climbed the tree to

look at the stars Brainy told them about the Nature Park it's a

place where are rare animals live safely .There's lots of food and

water.

Tick (v) or cross (x):

1- Hip climbed the tree to look at stars ()

2- In Nature Park there's no food or water ()

3- Animals live safely in Nature park ()

Answer the following:

1-What was Brainy doing in the tree?

2- What's the Nature Park?

--

53

Spelling:

St_rs e_rth

an_mals tr_e

Composition:

Complete the following:

------------------- It's one of nine planets.

.-----------------It's not a star or a planet

-----------------It's very hot.

Write the following in good handwriting

The sun is very large star.

--

Punctuate the following:

We live on the earth

--

Name:……………….. Class : 4/….. Unit 16

Comprehension:

Every country has got its own flag, the Kuwaiti flag has got green

,white and red stripes and black shape too, the Syrian flag has

got red, black stripes and two green stars in the middle , the

Lebanese flag has got a green tree on a white stripe in the

middle.

Tick (v) or cross (x):

1-Every country have the same flag ()

2-The Kuwaiti flag hasn't got a green shape ()

3-The Lebanese flag has got a green tree ()

Answer the following

1- What does the Kuwaiti flag look like?

It's got--

2- Does the Syrian flag has stars in it?

Yes,--

Spelling:

S_ape S_ord F_ag

B_ush

Name:……………….. Class : 4/….. Unit 16

Vocabulary

Complete:

1- I've my own--------------------------

2- The Saudi flag has white------------------------------

Fill in the spaces with words from the list

(Syrian- Lebanese-Egyptian)

1- The ---------- --------flag has got two stars

2-The -----------------flag has got a tree.

Structure:

Choose from the list :

1- what(is- are- her)Brainy doing?

2- Brainy said "I'm (make-making-made) my flag.

3- It's (got-get- gotten) sword in the middle.

4-We (like- likes-liked)in the middle.

57

Match :

Kuwaiti flag has got - making his own flag

Brainy was - green, white and red stripes and black shape too

 - Fine, thanks

Provide the missing parts of the dialogue

Sami: What are you doing Brainy?

Brainy:-I'm---

Brainy: do you want a brush?

Nasser: No,--

Set Book:

Answer the following

1-What does the Syrian flag look like?

It's got-----------------------------------

2- What was Nasser making?

He was--

Tick(v) or cross(x):

1- The Lebanese flag has got a tree ()

2- The Saudi flag is blue ()

Name:……………….. Class : 4/….. Unit 17

[1] Choose :

Race - helmet - Bahrain

1- I always wear a…………….when I drive.

2- The car race takes place in ………………… .

[2] Match the opposites

1- Always last

2- First never

fast

[3] Choose the correct word

1- What (do- des- did) you do before the race.

2 - We usually(goes- go – going) to bed early.

3- We are (go – going – goes) to the park .

4- An important car race takes place(on – in – at) Bahrain

Function :

[5] Complete the dialogue

1-Ahlem: Do you like car races?.

Sámi: ………………………………………………………

2- Salem : When does the car race start ?

Fahed : It starts…...

59

[6] Match

1-How many races are there? () They come from all

 over the world

2-Where do drivers come from ? () Yes , I do .

() There are three races.

Set book

[7] Answer the following

1- Where does the car race take place ?

--.

2-How many races are there?

--

[4] Tick / or X : [2 marks]

1- In the race the cars drive slowly. ()

2- The drivers wear helmets. ()

60

Name:……………….. Class : 4/….. Unit 17

Comprehension :

An important car race takes place in Bahrain in April. The

best drivers from all over the world go there .They race on a

wonderful new track. The track starts and ends at the same

place. The cars drive very fast. Car races are exciting .

[2] Answer the following questions

2- Where does the car race take place?

--

3- When does the car race take place?

[3] Mark [/] or [X]

1 -The car race is in Kuwait. []

2- The cars drive very fast. []

Composition :

Re-order

The second race is on Saturday

The third race is on Sunday

There are three races. The first race is on Friday

62

Ministry Of Education

Mubarak Al-Kabeer Educational Zone

Thabet Ben Zeid P. Sch. Vocabulary Exam

Name:……………….. Class : 4/….. Unit 18

[1] Fill in the spaces with the words from the list

goat-rug -wool

1- dishdasha is made of……………………….

2- Do you like the goat hair …………………?.

[2] Spilling

Match the words with the pictures

[3] Choose the correct word

Mu-eum Sk-ing Mo-ntain peo-le Go-ts

Structure

[3] Choose the correct word

1- We (see- saw –seeing) the mountains in Oman .

2 – We went to Lebanon (on- at- in) winter .

3- The mountain people have got lots (on- of –in) goats .

4- Where (do – did- does) you go yesterday?.

63

Function :

[4] Complete the dialogue

1- A: Do you like goat hair rugs?

B: ………….. ……………………………………

2- A: What did you do last winter?

B: I went to……………………………………..

[5] Match

1- Where did you stay ? -We went by car

2- How did you go to the mountain ? -We stayed in ahotel
Set book

[6] Tick / or X

1-They make goat hair rugs in Oman. []

2- It takes about one year to make a rug . []

[7] Answer the following

1- How can you go to Oman?

--

3- What can you do in the mountain?

Name:……………….. Class : 4/….. unit 18

Comprehension

[1] Read and answer :

There are many people who live in the mountains in Oman. They

make goat hair rugs. Each rug is about two meters long. It takes

about four days to make one rug. They use many different colours

in one rug. They sell some rugs to people on holidays.

[2] Answer the following questions

1- How long does it take to make a rug ?

--

2-What colours do they use?

[3] Mark [/] or [X]

1-Lots of people live in the mountain in Oman. []

2- People in Oman make cow hair rugs. []

Composition

Re-order

They use many different colours.

Rugs are very beautiful

People in Oman cow hair rugs

65

Spilling

[4] Write the missing letters

Goa—t R—g Ho— el Woo--

[5] punctuate the following

When can you go to the mountain.

Handwriting

[6] Re-write this sentence in cursive

You can climb the mountain in winter .

Name:……………….. Class : 4/….. unit 19

Comprehention

Last year, Nasser and Hamad spent their summer holiday in

Lebanon. They went to Rainbow Island and had a very nice time in

the Science Museum .They visited also Mount Lebanon .But they

didn't go shopping. So, this year they 'd like to go shopping to buy

some presents at the market .

Tick (/) or (x)

1-They went to Lebanon in winter .()

2-Last year they went shopping .()

3-They didn't visit Rainbow Island .()

Answer :

1- Why are they going shopping this year ?

They are going

2-Did they go to the Science Museum ?

...

Spelling

provide the missing letter

rai-bow ski-ng

mu-eum ma-ket

67

Composition

choose the suitable word:

(before-back- plane- family - visit)

Next month, I 'm going to go to Saudia by.................I didn't go

thereMy uncle Fahed lives there with hisso,

I’m going tothem.

Punctuat the following

beirut is a city in Lebanon

………………………………………………………………………………………..

………………………………………………………………………………………….

Handwriting

write the following in cursive

you can see wonderful views in the nature park.

.---

68

Name:……………….. Class : 4/….. unit 19

Vocabulary

A-Complete:

1-Nasser wentlast year.

2-We are going to gothis afternoon.

B-Fill in the spaces with words from the list :

(Lebanon--Rainbow--science)

1-We didn’t go to theMuseum before.

2-Shall we visit theisland.

Structures :

choose the correct answer:

1-You(can-mustn’t-cant)see wonderful views.

2-They are(go-going-goes)to visit the nature park.

3-The Al-Omari Mosque is one of the(old-olderoldest)

buildings.

4-They(buy-buys-bought)presents last year.

Functions:

Match:-

1-There are 4 seasons in a year () No, thanks.

 () a tree is on the Lebanese

 Lebanese flag.

2-Many trees grow on Mount Lebanon ()-They are; winter,summer, spring, autumn.

complete the missing parts in the following dialogue:

Amal : Have you got a car?

Sara : Yes,.............................

Amal : Shall we go to the market today?

Sara: It s..

Set book

Answer the following questions:

1-Where are you going to go next summer ?

I m going..........................

2-Can you travel to Lebanon ?

Yes

Name:……………….. Class : 4/….. unit 20

Comprehension :-

Trees are very important . We need them for fruit . Trees

make the air cleaner. Lots of animals and birds live safely in trees

. I'm very proud of the trees in Kuwait . It takes many years for

trees to grow . We shouldn't cut them .We should plant more

trees .

Answer the following :-

1 – Why do we need trees ?

………………………………..

2 – What makes the air cleaner ?

…………………………………..

Tick (/) or (x) :-

1 – We shouldn't plant trees . ()

2 – There are no trees in Kuwait . ()

3 – Birds don't need trees . ()

Spelling :-

Mos-ue he-met

r-ce pla-et

Composition :-

Read and order the sentences :-

() This year , we are going to visit Beirut .

() Last year , we went to Bahrain .

() We went there by plane .

() We saw a car race .

Handwriting:-

Copy in cursive :

Trees makes the air cleaner .

……………………………………………………………………………………

Punctuate the following :-

swimming is maha's favourite sport

……………………………………………………………………………………………………
Name:……………….. Class : 4/….. unit 20

Complete :

1- I like Mount Lebanon in ………….

2 – Drivers in a race wear …………..

Fill in the space with words from the list :-

(slowly – quietly – coldest)

1 – The ……..planet is the farthest from the sun .

2 – You should talk ……….. in the hospital .

Structures :-

Choose the correct word :

1 – Tomorrow , I …….have a race .

(am – will – are)

2 – You can hold the baby but please be …………

(hungry – bravely – careful)

3 – Yesterday , I …….watch the match .

(don't – didn't – doesn't)

4 - ……….have a drink , I'm thirty .

(go – let's – shouldn't)

Function :-

Match questions with answers :-

1 – Shall we go to the Science Museum ? - I have a big breakfast .

 - It's a good idea .

2 – What do you do before you go to School ? - It was quiet .

73

Complete the following dialogue :-

Samia : What can you see in the nature park ?

Galal : I can see …………………….

Samia : What will you do this summer ?

Galal : ………………………………

Set book :-

Answer the following :

1 – What do you usually eat ?

……………………………….

2 – Do you like swimming ?

……………………………………

