[image: image5.png]

[image: image5.png]

UNIT 4 TEST

READING (20 points)
Read the text. Then correct the five false sentences below. (5 x 4 = 20 points)
	To:
	Dylan@messenger.com

	Hi Dylan,

England is great! Yesterday, we went to a famous castle – Windsor Castle. It’s 900 years old and it’s one of the homes of the Queen of England. The Queen usually goes to the castle at weekends and on holidays.

The castle is beautiful. It’s very big, so we didn’t see all the rooms. There are 1,000 rooms and 160 people can sit around one table in the dining room. Can you believe it? We saw Queen Mary’s doll’s house from 1924. It isn’t a house – it’s a miniature castle! It’s got small chairs, tables, carpets, beds and fireplaces. There is electricity and you can use the lamps. There are little books on shelves in the library. You can read the books!

See you soon!

Jodi

1.
Windsor Castle is 1,000 years old.

2.
The Queen usually goes to the castle on her birthday.

3.
The castle isn’t very big, but it’s beautiful.

4.
Jodi visited all the rooms in the castle.

5.
Queen Mary’s doll’s house is 50 years old.

VOCABULARY (20 points)
1
Circle the correct answers. (5 x 2 = 10 points)

1.
Donna loves funny things. Her favourite films are … .

a.
comedies
b.
historical films
c.
dramas

2.
We learned interesting facts about jungle animals from a … film in our science lesson.

a.
science fiction
b.
documentary
c.
horror

3.
Lucy and Carol like films about love. They always go to … films.

a.
adventure
b.
crime
c.
romance

4.
Paul loved the new James Bond film because it was an exciting … .

a.
thriller
b.
fantasy
c.
musical

5.
Walt Disney made Snow White, Bambi, Aladdin and other … films.

a.
animated
b.
romance
c.
drama

2
Match the words in A with the words in B. (5 x 2 = 10 points)

A
B

1.
People wash the dishes
……
a.
in the fridge.

2.
I put the milk
……
b.
in the sink.

3.
Mum put curtains
……
c.
on the floor.

4.
There is a new carpet
……
d.
on the wall.

5.
There are photographs
……
e.
on the windows.

GRAMMAR (30 points)
1
Write sentences with the words below. Use the Past Simple negative. (4 x 2 = 8 points)

1.
Carol / visit / a museum / last week

2.
Andy and Tim / do / their homework / yesterday

3.
I / see / a horror film / last night

4.
Diana and I / meet / in Scotland

2
Jan and Diana went to the shopping centre yesterday. Write sentences about what
they did and didn’t do. (4 x 2 = 8 points)
	
	look at the shop windows [image: image1.png]

	
	have lunch at a café [image: image2.png]

	
	buy shoes at Fabulous Feet [image: image3.png]

	
	listen to music at CD Centre [image: image4.png]

	
	

1.

2.

3.

4.

3
Complete the questions with the words below. Use the Past Simple. (5 x 1 = 5 points)

have • play • buy • go • give

1.
…………………… you …………………… any magazines on Saturday?

2.
…………………… your parents …………………… to a film last night?

3.
…………………… your English teacher …………………… any homework this week?

4.
…………………… you …………………… breakfast this morning?

5.
…………………… your friend …………………… football yesterday?

4
Answer the questions in Exercise 3. Make the answers true for you. (5 x 1 = 5 points)

1.
………………………………

2.
………………………………

3.
………………………………

4.
………………………………

5.
………………………………

5
Complete the sentences with the verbs in brackets. Use the Past Simple.
(4 x 1 = 4 points)

1.
We …………………… (have) pizza for lunch yesterday.

2.
Dave …………………… (not like) the film.

3.
…………………… Mia …………………… (go) to the library last Monday?

4.
My parents …………………… (not work) last week. They were on holiday.

WRITING (10 points)
Complete the sentences with and, but, because or so.

1.
Lynn was late …………………… she ran to school.

2.
We watched a film …………………… we had ice cream at a café.

3.
James went to bed early …………………… he was tired.

4.
It was a hot day …………………… Dan wore shorts and a T-shirt.

5.
Sara doesn’t understand maths …………………… she is very good at English.

1
BUILD UP 2 Photocopiable © B Burlington Books

1
4
BUILD UP 2 Photocopiable © B Burlington Books

