

Test
1

The family

1.1
 10 marks

Complete these sentences.

Example: I'm his sister – he's my brother..... .

- 1 I'm her father – she's my
- 2 He's my mother's brother – he's my
- 3 I'm his mother – he's my
- 4 He's my brother – I'm his
- 5 I'm his daughter – he's my
- 6 She's my mother – she's my son's
- 7 He's my son – he's my mother's
- 8 He's my father – he's my daughter's
- 9 She's my mother's sister – she's my
- 10 They're my father's mother and father – they're my

1.2
 10 marks

Complete the crossword.

Across

- 1 If you had only one child, would you like a son or a
- 4 Your uncle's son.
- 7 Mother and father together.
- 8 Do you from a big family?
- 10 Have you got brothers or sisters?

Down

- 2 Your mother's brother.
- 3 Your brother's son.
- 5 Girl with the same parents as you.
- 6 Your brother's daughters.
- 9 A person with no brothers and sisters is an child.

1.3
 10 marks

Are these statements correct? Circle the correct answer and correct any wrong sentences.

- | | | |
|---|-----|----|
| 1 My nephew John is my mother's sister's husband. | YES | NO |
| 2 My grandfather is my father's father. | YES | NO |
| 3 Mary and David are married. Mary is David's husband. | YES | NO |
| 4 I'm Philip, this is Nellie. We're married. She's my wife. | YES | NO |
| 5 We talk about two wives and two childs. | YES | NO |

Your score
 /30

Test 2

Birth, marriage and death

2.1

10 marks

Circle the correct underlined word.

Example: Bill is / was born in London in 1972.

- 1 My parents are/were both born in Scotland in 1960.
- 2 Kay got/went married to/with Ben last year.
- 3 After they got married they went on their wedding/honeymoon to Italy.
- 4 My grandparents were marry/married for 40 years.
- 5 His grandfather dead/died ten years ago.
- 6 He died of/with a heart attack on his 100th birthday.
- 7 They are going to call/called the baby Emily from/after her grandmother.
- 8 The old man became ill/dead last Sunday.

2.2

4 marks

Look at this form. What is the marital status of the people below?

- 1 Peter's wife died last year.
He is
- 2 Anna has a husband.
She is
- 3 Polly's marriage has broken up.
She is
- 4 Jim does not have a wife.
He is

Application form

What is your marital status?

Tick the correct box.

single	<input type="checkbox"/>	married	<input type="checkbox"/>
widowed	<input type="checkbox"/>	divorced	<input type="checkbox"/>

2.3

6 marks

Answer these questions about the picture.

- 1 What are the couple doing? They are
- 2 What does the picture show? A
- 3 What is the word for the special holiday they will go on after this day?
The

2.4

10 marks

Complete these dialogues.

Example: A: Are you married?
B: Yes.
A: How long have you been married?
B: Ten years already. I can't believe it!

- 1 A: Clare had a baby boy yesterday.
B: How ?
A: 3 kilos.
B: What are ?
A: Simon, I think. After Clare's father.
- 2 A: Jo's uncle is dead.
B: Oh, I didn't know. When did he die?
A: Yesterday.
B: What ?
A: He had a heart attack, I think.
B: When is the ? I'd like to be there.
A: It's on Thursday at 10.00 am.
- 3 A: Did you enjoy the wedding?
B: Yes, it was great.
A: Where did they go ?
B: To France. They said it was fantastic.

Your score
/30

Test
3

Parts of the body

3.1
 10 marks

First write the names of the body parts beside the picture. Then find these parts of the body in the word square.

Example: *tooth*.....

A	T	M	T	O	O	T	H
S	H	O	U	L	D	E	R
T	U	U	N	E	C	K	F
O	M	T	N	M	O	M	I
M	B	H	O	P	A	R	N
A	G	E	S	A	L	E	G
C	A	R	E	K	N	E	E
H	E	A	R	T	I	P	R

3.2
 14 marks

Answer these questions about the body.

Example: What do we have ten of on our feet?*toes*.....

- 1 What do you see with and what do you hear with?
- 2 What two parts of your body do you regularly cut?
- 3 Which two parts of the body do you need to measure before you buy a man's shirt?
- 4 What two parts of the body do you need to measure before you buy or make a woman's skirt?
- 5 What does the heart move round the body?
- 6 What part of the body controls what you do?
- 7 What covers all your body?
- 8 On your foot you have a big toe. What do you have on your hand?
- 9 What part of the body do people often lie on when they sleep?
- 10 Is the 'ch' sound at the end of the word *stomach* pronounced like 'ch' in *church* or in *chemist*?

3.3
 6 marks

Correct these sentences.

Example: John raised the weights above his bust.

John raised the weights above his chest.

- 1 Her hairs are black.
- 2 Paul has a pain in the side.
- 3 John has broken two tooth.
- 4 Please wash the hands before dinner.
- 5 My foots hurt.
- 6 The children put the hands up when they want to ask a question.

Your score
 /30

Test
4

Clothes

4.1
 12 marks

Write the correct word under each picture.

skirt belt boots trainers socks coat hat T-shirt scarf gloves tie shirt

4.2
 5 marks

Underline the word on the right which has the same vowel sound as the word on the left.

Example: shirt red/girl/here

- 1 tie tea/hear/why
- 2 gloves got/run/road
- 3 coat note/not/hat
- 4 boots foot/boat/suit
- 5 scarf off/half/at

4.3
 5 marks

Which five of these clothes words must always be used in the plural?

dresses hats trousers jackets tights jeans sweaters shorts shoes sunglasses

4.4
 8 marks

Answer the questions.

- 1 Do you get dressed when you go to bed or when you get up?
- 2 What can you wear on your finger to show that you are married?
- 3 Who normally wears a dress – a man or a woman?
- 4 What do you call a jacket and trousers which you wear together?
- 5 What is another word for *sweater*?
- 6 Which is correct: 'Robert is wearing an umbrella / is carrying an umbrella / has an umbrella on'?
- 7 Which is correct: 'Lisa is using a skirt / Lisa has put a skirt on'?
- 8 What is another way of saying 'At night, I take my clothes off and go to bed'?

Your score
 /30

Test 5

Describing people

5.1
10 marks

Put the words in the box into the correct column. Some words can go in more than one column.

blue tall fair thin long slim green short brown dark fat

Eyes	Skin	Hair	Height and weight
blue			

5.2
10 marks

Answer these questions using the opposites.

Example: Is your cat old? No, she's young.....

- Has your sister got long, fair hair?
- Is your aunt short and overweight?
- Is your dog young?
- Is your uncle ugly?
- Has your mother got blonde hair?
- Is your brother thin?
- Is your little sister beautiful?
- Is your cousin tall?

5.3
5 marks

Complete the five sentences describing this man.

Example: He's got brown/dark..... eyes.

- He's got a
- He's also got a
- His skin is
- He's got hair.
- He is

5.4
5 marks

Make questions to match the answers on the right, using the words in brackets.

Example: (your sister / old / ?) How old is your sister?.. She's 14.

- (you / tall / ?) 1 metre 56.
- (the baby / heavy / ?) Nearly 5 kilos.
- (the child / weigh / ?) Twenty kilos.
- (your new teacher / look like / ?) She's tall and slim.
- (her hair / colour / ?) Blonde.

Your score
/30

Test
6

Health and illness

6.1

10 marks

Match the sentences on the left with the sentences on the right.

- | | |
|---------------------------|-----------------------------------|
| 1 I feel sick. | a I'm going to ring the dentist. |
| 2 I'm fine. | b I think I should call a doctor. |
| 3 I've got toothache. | c I think I'll go home and rest. |
| 4 I feel really ill. | d I think I ate something bad. |
| 5 I don't feel very well. | e I feel very well. |

6.2

5 marks

Say the words aloud, then write them down.

Example: /'dɒktə/ doctor.....

- | | |
|---------------|-------|
| 1 /'hedɪk/ | |
| 2 /mə'leəriə/ | |
| 3 /'æsmə/ | |
| 4 /'kænsə/ | |
| 5 /'kɒləɹə/ | |

6.3

5 marks

Match the sentences below with the illnesses from 6.2.

- Bad drinking water can cause it.
- This makes it hard to breathe.
- Smoking can cause it.
- It's difficult to study when you have one.
- You can get it from a mosquito bite.

6.4

10 marks

Fill the gaps.

- I often feel s..... in my job, so when I get home, I try to r..... and not think about work.
- My uncle Tim had a heart a..... and he's in h.....
- Every summer I get h.....; the flowers and grass make me s.....
- I try to have a good, healthy d..... with lots of fruit and vegetables.
- E..... is very important, for example, jogging, swimming, cycling.
- If you've got a c.....d it's a good idea to stay at home and go to bed with a hot drink.
- If you have a headache it may help if you take an a.....

Your score
/30

Test
7

Feelings

7.1
 10 marks

How do you feel? Choose the best word from the box.

Example: You've just had a long holiday with lots of good food and exercise.

You feel well.

angry cold happy hot hungry ill sad surprised thirsty tired well

- 1 You haven't eaten for ten hours.
- 2 You went to bed at 2 am and got up at 6 am.
- 3 Someone has just broken a window in your new car.
- 4 It is a hot day and you haven't had anything to drink for three hours.
- 5 You have a very bad cold.
- 6 It is snowing and you do not have a coat with you.
- 7 You got very good marks in an important exam.
- 8 It is 35°C and you do not have air conditioning.
- 9 Your dog has just died.
- 10 You see your brother's photo on the front page of the newspaper.

7.2
 4 marks

What are the opposites of these verbs and adjectives?

Example: goodbad.....

- 1 love 2 cold 3 happy 4 ill

7.3
 6 marks

Correct these sentences.

Example: Peter wants that his sister helps him.

Peter wants his sister to help him.

- 1 I like very much tennis.
- 2 I am very happy for your good exam results.
- 3 Jack hopes his girlfriend to phone him soon.
- 4 I like really ice cream.
- 5 My little sister prefers juice from milk.
- 6 Grandfather is little tired today.

7.4
 10 marks

How do these people look? Use the letters to make a word and finish the sentence.

Example: Liz looks O T H.

Liz looks hot.

- | | |
|---------------------------------|------------------------------|
| 1 Bonnie looks T U S E P. | 6 Rob looks L C D O. |
| 2 Colin looks G A R Y N. | 7 Nat looks D I R T E. |
| 3 Stan looks D A S. | 8 Clare looks P A P H Y. |
| 4 Katie looks L I L. | 9 Spot looks R I T T Y S H. |
| 5 Mark looks P E S S I D U R R. | 10 Fluffy looks G H U R Y N. |

Your score
 /30

Test 8

Conversations 1: Greetings and wishes

8.1 What do you say?

10 marks

- | | |
|---|-------------------|
| 1 You arrive at someone's office at 10 am. | Good |
| 2 You arrive at someone's house at 8 pm. | Good |
| 3 You lift your glass before starting a drink with a group of people. |, everybody! |
| 4 You want to get off a bus but there are people in your way. |, please. |
| 5 Someone sneezes. |! |

8.2 Fill the gaps in the conversation with these phrases.

10 marks

Not too bad, thanks Goodbye And you Hi Congratulations
How are you see you soon Happy birthday good luck Hello

- RON: (1), Fiona.
 FIONA: (2), Ron.
 RON: (3) ?
 FIONA: Fine, thanks. (4) ?
 RON: (5) It's my birthday today.
 FIONA: Oh! (6) !
 RON: Thanks. So, how's university?
 FIONA: Oh, great. In fact I just passed a big exam.
 RON: Oh good! (7) !
 FIONA: Thanks. The only problem is I've got another one next week.
 RON: Really? Oh well, (8) !
 FIONA: Thanks. Well, I must go now. Are you going to Anne's party on Saturday?
 RON: Yeah. Well, (9), then.
 FIONA: Yes. (10) See you at the party.
 RON: Bye.

8.3 Correct the mistakes in these conversations.

10 marks

- 1 LIM: Chinese New Year starts this week.
 DEREK: Oh really? Merry New Year!
- 2 DIANE: Here's the newspaper you asked me to get.
 NORBERT: Please.
 DIANE: No problem.
- 3 RUTH: This is my last day in the office till December 28th.
 WILL: Oh, well, I'll say Good Christmas, then.
 RUTH: Thanks. You too.
- 4 GEOFF: I swam a kilometre today.
 FRAN: Well made! You must be very fit.
 GEOFF: Yeah, I feel good.
- 5 BETH: It's my birthday today.
 SONYA: Oh, congratulations!
 BETH: Thank you.

Your score
/30

Test
9

Conversations 2: Useful words and expressions

9.1
 10 marks

Choose an expression from the box to fill each gap.

~~about~~ absolutely anyway around dear let's mind really up what why

Example: ANNA: How about doing something together this evening?
 ARI: Good idea. (1) don't we go to the cinema?
 ANNA: Great. I'd (2) like that. Which film would you like to see?
 ARI: I don't (3) It's (4) to you.
 ANNA: OK. (5) about that new one with Angelina Jolie? It sounds quite good.
 ARI: OK. (6) go and see that one, then. It starts at eight. I can come to your house at (7) seven and we can take the bus into town together.
 ANNA: Well, let's just meet at the cinema. I'm going to be in town (8) - I have to go to the dentist at 5 o'clock.
 ARI: Oh (9) , I'm sorry! I hate going to the dentist, don't you?
 ANNA: (10) !

9.2
 10 marks

What do you say? Complete each expression in the speech bubbles. Then match them to the correct pictures.

Example:

It doesn't m_ _ _ _ _

3

Be c a r e f u l !

1

Well d_ _ _ !

4

What a p_ _ _ !

2

Hurry u_ !

5

Look o_ _ !

9.3
 10 marks

Circle the correct underlined word.

Example: How around / about going out for a meal tonight?

- 1 What other / else do you want to do today?
- 2 JANE: Would you like some coffee? I haven't got any milk.
 NICOLA: It doesn't matter / mind. I prefer black coffee.
- 3 Other people in the class thought the test was difficult but I thought it was quite easy, absolutely / actually.
- 4 I don't / am not agree with your answer.
- 5 How about going / go for a swim?
- 6 The train arrived at up / around midday.
- 7 Let's meeting / meet at six.
- 8 They're really / absolutely nice people.
- 9 Look at / out! There's a banana skin on the floor!
- 10 Anyway / Else, let's get back to work now.

Your score
 /30

Test
10

Food and drink

10.1
 10 marks

Complete the two crosswords with the names of the fruit and vegetables in the pictures.

1

Down

1

2

Across

3

4

5

2

Across

1

2

3

4

Down

5

10.2
 10 marks

Use the words from 10.1 to fill the gaps in the sentences. The first letter is given.

- 1 P..... have a very hard skin and are difficult to cut, but the fruit is delicious.
- 2 O..... always make my eyes water when I peel them.
- 3 When t..... are red, they are ready to eat.
- 4 A b..... is a good, healthy snack; fruit is better for you than sweets.
- 5 We use p..... to make chips.
- 6 P..... grow on trees, and are ready to eat in the autumn.
- 7 Green b..... are a popular vegetable and are very good for you.
- 8 O..... are often used to make juice.
- 9 You don't have to cook c..... . They are very nice to eat raw.
- 10 Red g..... and green ones are both used to make wine.

10.3
 10 marks

Complete the conversations, using words from the box. Use each word once only.

fish pasta pizza fruit juice wine garlic peas strawberries hamburgers hot-dogs

- 1 EDITH: Are you a vegetarian?
 SYLVIE: Not really. I don't eat meat but I do eat because we live near the sea.
- 2 CARMEN: Do they only sell beer in British pubs?
 JOE: No, they sell too, and non-alcoholic drinks such as
- 3 VERA: What types of fast food do you like?
 RITA: Oh, everything -,,
- 4 KIERA: What's your favourite fruit?
 DONNA: I just love them! Especially with cream or ice cream!
- 5 NURDAN: Are there any vegetables you don't like?
 JANE: I don't like It's too strong for me, and I don't like the smell.
- 6 HENRY: What shall we have with the fish? Potatoes?
 LISA: Mmm, I'd prefer or rice.
 HENRY: Okay, what about vegetables? There are some frozen in the freezer.
 LISA: Yes, fine.

Your score
 /30