ΓΟΤΑ]	L	/70

VILNIAUS MIESTO 3 KLASIŲ MOKINIŲ ANGLŲ KALBOS OLIMPIADOS UŽDUOČIŲ ATSAKYMAI 2016 M.

Student's name, school	
------------------------	--

Time: 60 minutes

1. Read the text and answer the questions. Circle the correct answer.

FIRST AIRPLANE TRIP

Jake is going on a trip. He and mum take a taxi to the airport. "It's my first plane trip," he tells the taxi driver. "That's great!" the taxi driver says. Jake rolls his suitcase onto the plane. "It's my first plane trip," he tells the pilot. "Welcome abroad," the pilot says. Jake finds his seat and fastens his seatbelt. The plane's engines rumble and roar. Jake opens his backpack and pulls out Panda. "It's my first plane trip," he whispers. He holds Panda's paw.

The plane moves faster and faster. Then-Whoosh! On the ground, cars and houses look like toys. Jake smiles. "Guess what, Panda?" he says. "Flying is fun!"

- 1. How do Jake and mum travel to the airport?
 - a. On a plane
 - b. In their car
 - c. <u>In a taxi</u>
 - d. On a bus
- 2. What does the pilot say to Jake?
 - a. "That's great!"
 - b. "It's my first plane trip."
 - c. "Welcome abroad."
 - d. "Flying is fun!"
- 3. Who is Panda?
 - a. Jake's brother
 - b. Jake's pet
 - c. A large animal
 - d. A toy animal

What does t	his mean?			
a. The cars	s and houses lo	ok very big.		
b. The car	s and houses l	ook very small	<u>•</u>	
c. The cars	s and houses do	not move.		
d. Jake can	not see the car	s and houses.		
				Total/
2. Choose the co	orrect answe	er and circle	it.	
1. They	_ teachers.			
a) isn't	b) <u>are</u>	c) is		
2. There	men in the	garden.		
a) is	b) <u>are</u>	c) isn't		
3. We go to school.		school is nice.		
a) Their	b) <u>Our</u>	c) His		
4 is an	armchair.			
a) It's	b) <u>It</u>	c) He		
_				
5 ar	_			
a) That	b) This	c) <u>These</u>		
6 Can dalphing was	11,-9			
6. Can dolphins wa		(a it aan?t	a) No. Above one	
a) No, they	<u>can't.</u> b) N	o, it can't.	c) No, they can.	
7. I and Mark		some hadges		
a) has got		ave got	c) hasn't got	
a) nas got	υ) <u>II</u>	ave gui	c) nasn i got	

4. Read this sentence from the story:

On the ground, the cars and houses look like toys.

8. A	: "Are Luigi ar	nd Tara friends?	"
B:	"Yes,	are".	
	a) we	b) <u>they</u>	c) you
9	S	she hungry?	
	a) Am	b) <u>Is</u>	c) Are
10			ar a
		my dad got	
	a) Have	b) <u>Has</u>	c) Haven't
11		_ is he? Mr Bro	wn.
		b) Where	
12		do they like?	They like chocolate.
	a) Why	b) What	c) Where
13 7	This is	ball.	
13. 1			
	a) John	b) John's	c) Johns
14. <i>A</i>	A: "Are these I	Peter's children) "
F	3: "No,	are at sch	ool."
	a) we	b) you	c) <u>they</u>
1.5 T		7.	.,
13. 1		sea V	
	a) at	b) <u>on</u>	c) in
16	yo	ou listen to your	mother?
	a) Are	b) <u>Do</u>	c) Does
17. N	•		
	a) sleep	b) sleeps	c) sleeping

18. Is	there a mirror	in the kitchen	?							
	a) No, there	<u>isn't.</u> b) N	o, there's not.	c) No	, there	is.				
19. Tl	he baby has go	t three	·							
	a) tooths	b) tooth	c) <u>teeth</u>							
20. D	ana	dancing o	on Thursdays.							
	a) go	b) don't go	c) goes							
3. Re	ad the text	and insert tl	he missing w	ords.					Total	/20
April	picnics sit	season sui	nny blossom	pretty	Japa	n	flowers	cherry		
			Che	erry Blos	ssom					
Spring	g is a very pre	tty season. Ma	ybe it's the pre	ettiest sea	ason of	fall	l. It's usu	ally warı	m, <u>sunny</u> and	there are
lots o	of beautiful flo	owers. In Jap	an, people lov	ve <u>cherr</u>	y blos	son	n. These	pink flo	owers open in	n spring
			le have picnics					_	_	
	nerry <u>blossom</u> .			-		•		· -		_
	, <u> </u>								Total	/1
4. Ci	rcle the cor	rect answer	•							
1.	A hen is				3.	Mı	r Brown i	S		
	a) a body pa	art				a)	a colour	•		
	b) <u>a farm a</u>	<u>nimal</u>				b)	<u>a man</u>			
	c) a sea crea	ature				c)	a woma	n		
	d) a baby ar	nimal				d)	an anim	al		
2.	June is				4.	A	cucumbe	r is		
	a) a day					a)	meat			
	b) a week					b)	a drink			
	c) a year					c)	a vegeta	<u>able</u>		
	d) a month					d)	a flower	r		

	5.	De	licious means	8.	Ice	e hockey is
		a)	tasty		a)	<u>a team sport</u>
		b)	ugly		b)	a special ice-cream
		c)	noisy		c)	a country
		d)	interesting		d)	a language
	6.	Th	ere are lots of books in the	9.	A	pineapple is
		a)	canteen		a)	a big apple
		b)	library		b)	a vegetable
		c)	lake		c)	<u>a fruit</u>
		d)	pool		d)	a town
	7	TP1	• , •	1.0		
	7.		irty is	10.		postman is
			<u>a number</u>			a job
			a sport		b)	furniture
			a country		c)	a flower
		a)	a fruit		a)	a game
						Total/10
5. D	o y	ou	know, what comes before and after? Car	n yo	u v	write the "neighbours" of the
g	iver	ı w	ords?			
e.g.			Monday - Tuesday – Wednesday			
1.	bre	akf	ast- lunch- dinner			
2.	spr	ing	- summer- autumn			
	•	8				
3.	mo	rniı	ng- afternoon- evening			
4.	Thu	urso	lay- Friday- Saturday			
			•			
5.	elev	ven-	twelve- thirteen			
						Total/10

6. Put the words in the correct order.

1.	your / best/ How/ friend / old / is / ?
	How old is your best friend?
2.	borrow / Can / umbrella / I / an / ?
	Can I borrow an umbrella?
3.	supermarket / new / Friday / opens / The / on
	The new supermarket opens on Friday.
4.	games/ football/ mother/ My/ to/ go/ doesn't
	My mother doesn't go to football games.
5.	Have/ crayon/ you/ got/ a/ ?/ blue
	Have you got a blue crayon?
6.	hat/ these/ boots/ is/ my/ and/ are/ That/ my
	That is my hat and these are my boots. / These are my boots and that is my hat.
7.	my/ aren't/ any/ There/ sandwiches/ in/ bag
	There aren't any sandwiches in my bag.
8.	sit/ that/ Don't/ on/ chair/!
	Don't sit on that chair!
9.	has/ a/ cheese/ for/ sandwich/ She/ breakfast
	Sha has a chaosa sandwich for broakfast

What time does the film start?

a) They is nurses.		
,,	b) They're a nurse. <u>c) They</u>	<u>r're nurses.</u>
1. There's an orange.		
a) There's some oranges.	b) There are an oranges.	c) There are some oranges.
2. This is my blue sock.		
a) These are my blues socks.	b) These are my blue socks.	c) Those are my blue socks.
3. I am happy today.		
a) We are happy today.	b) We are happys today.	c) We is happy today.
4. That man is British.		
a) Those mans are British.	b) These men are British.	c) Those men are British.
5. He's watching TV.		
a) He're watching TV.	b) They're watching TV.	c) They's watching TV.
6. My guitar lesson is on Tu	ıesday.	
a) My guitars lessons are on T	•	lesson is on Tuesday.

Total____/10

Total_____/6