

Stairs 5 – Chapter 2 Test 2 – Step 1 (bokmål)

Listening Step 1

Hvilket bilde er feil? Sett kryss.

Reading Step 1

Sett strek mellom setning og bilde.

My rabbit eats carrots and lettuce.

A parrot can learn to speak.

Horses are fast animals.

A snake can eat other animals.

An actor works at a theatre.

You need football shoes when you play football.

You can skate on a ramp.

Grammar Step 1

a) Skriv tre ting du liker å gjøre:

Example: I like cooking.

b) Skriv tre ting du ikke liker å gjøre:

Example: I don't like dancing.

singing, watching TV, playing football, swimming, dancing, running, writing, reading

c) Svar på spørsmålene med *Yes, they can* eller *No, they can't*.

Can fish swim? _____

Can horses read? _____

Can dogs lay eggs? _____

Can trees grow? _____

Can tigers fly? _____

Writing Step 1

Skriv tre til fem setninger om *My favourite pet* eller *My favourite sport*.

lives, eats, likes, can, need (equipment), practise, learn, team

Stairs 5 – Chapter 2 Test 2 – Step 2 (bokmål)

Listening Step 2

True or false

Write T for true or F for false.

Sett T for *true* eller F for *false*.

My name is Sarah.	
It hurts if someone kicks you!	
You wear a helmet when you play football.	
Only the goalkeeper can pick up the ball.	
I like being a goalkeeper.	
It is fun to score a goal.	
I want to be a professional football player when I grow up.	

Reading Step 2

Read the text.

Les teksten.

Max and his pet

Hello! My name is Max. I am twelve years old. I live in the countryside, not far from York. I live on a farm with my mother and father. I don't have any brothers or sisters. I have a horse. My horse's name is Silky. She lives in a stable. She is black and white with a long, black forelock. I take good care of her. I feed her every day. Silky eats fresh grass, hay and grains. I also brush her every day. I love riding Silky out in the meadows.

Write T for true or F for false.

Sett T for *true* eller F for *false*.

Max has an animal.	
Max has a little sister named Silky.	
Max has a mother and a father.	
The horse is called Silky.	
The horse eats grass, hay and grains.	
The horse is grey and white.	
Silky and Max like to ride in the meadows.	
Silky lives on a farm.	

Grammar Step 2

a) Write if you like or don't like the activities.

Skriv om du liker eller ikke liker disse aktivitetene.

Example: singing *I don't like singing.*

playing football _____

dancing _____

acting _____

speaking English _____

cleaning my room _____

b) Write what you can or can't do.

Skriv hva du kan og ikke kan gjøre.

Example: *I can speak English.*

drive a go-cart _____

act _____

sing _____

play basketball _____

swim _____

ride a horse _____

play ice hockey _____

Writing Step 2

My hobby

football, singing in the choir, playing an instrument, riding a horse, go-carting, swimming, dancing, snowboarding, skateboarding

Answer the question in sentences.

Svar på spørgsmålene med hele setninger.

What is your hobby?

What do you do?

How do you do it?

Are you a member of a club or team?

How old do you have to be for that?

What do you wear?

What do you use?

What is good about your hobby?

Stairs 5 – Chapter 2 Test 2 – Step 3 (bokmål)

Listening step 3

Fill in the missing words.

Hi! My name is _____. I am _____ years old. I am going to tell you about my hobby, _____.

In football, we are seven players on each team. There are only _____ on my team. We wear shorts, football boots and a shirt. We wear shin pads, too.

It really hurts if someone _____ you!

I have scored lots of _____. I am really _____ when I score. I jump up and down. Sometimes I do a little dance, too.

My dream is to become a professional football player. Maybe I can go to America and play football there. They call it _____.

Reading Step 3

Read the text and answer the questions.

Water sports

Hi! I am Maria, and I will tell you about my favourite sport. Britain has sea all around it, so it is ideal for water sports. Sadly, the weather isn't always warm and sunny, but I use a good wetsuit to keep me warm even in cold water.

Among water sports, water skiing is my favourite. It is a very popular sport in Britain. You can ski on lakes as well as on the sea. You need to be pulled by a boat, but you don't need to have your own boat. You can join a club or get lessons if you go to a ski school.

My best friend loves windsurfing, but I think it is too difficult. It is a combination of sailing and surfing. You have a sail on your surfboard, so you can surf out to sea and back to the beach again. My friend does awesome tricks in great waves. I don't need big waves to do my tricks.

Write **T** for true or **F** for false.

	T/F
Britain is an island.	
The text is about Maria and the sport she likes.	
When the water is cold, Maria uses a wetsuit to keep her warm.	
Maria loves windsurfing.	
When Maria practises her sport, she needs to have her own boat.	
Maria prefers water skiing.	
When Maria goes water skiing, she needs big waves.	

Grammar Step 3

a) Write what these persons can do.

Example: *a teacher – a teacher can teach English.*

a driver – _____

a baker – _____

a musician – _____

an actor – _____

b) Write three sentences about what you like, and three sentences about what you don't like.

Explain why/why not.

Examples:

I like playing football because it is fun.

I don't like washing up because it is hard work.
