

Unit 1 Short Test A Group 1

Vocabulary: numbers, dates, countries, nationalities

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 This is number s_____.

2 It is the t_____ - _____ of May.

3 This is a town in G_____.

4 Next month is O_____.

5 They're eating C_____ food.

6 It is the t_____ of April.

7 They are from Holland. They're D_____.

8 She is from Spain, she's S_____.

9 He is in Paris, in F_____.

10 It is the t_____ of May.

Score: ____ / 10

2 Fill the gaps to complete the following numbers.

1 s _ v _ n

2 e _ e _ en

3 ni _ et _ en

4 s _ con _

5 t _ ent _ -two

6 fi _ t _

7 one _ un _ red

8 f _ rty-e _ ght

9 the f _ f _ h of May

10 the t _ elft _ of February

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

go love study China Spain

My cousin Agata is a student. She (1) _____ in Poland from September to May. Then she always (2) _____ to Madrid for two months, where her dad lives. She speaks three foreign languages, English, Italian and (3) _____. She (4) _____ learning languages and she wants to go to Shanghai one day to learn (5) _____.

Score: ____ / 5

Unit 1 Short Test A Group 1

Vocabulary: family members

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 This is my
f_____.

2 This is my
g_____
and grandpa.

3 They are
t_____.

4 She is married.
This is her
h_____.

5 The girl is her
g_____.

6 His
s_____
is Doe.

7 They've got
a s_____.

8 This is my
a_____
and uncle.

9 This is his
w_____.

10 She's got two
b_____.

Score: ____ / 10

2 Fill the gaps to complete the following words about families.

- 1 m _ r r _ e d
- 2 p _ r _ n t s
- 3 _ i _ t e r
- 4 g _ a n _ c h _ l d r e n
- 5 m _ m _ y
- 6 d a _ g _ t e r
- 7 g _ a n d p a r _ n t s
- 8 h _ s b a _ d
- 9 s _ r n a _ e
- 10 _ r a n _ y

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

marry twin call live daughter

My sister Barbara is 25 years old and she is (1) _____. Her husband is (2) _____ Filip and he is from Cracow. They have got three children: a son and two (3) _____. Two of their children are the same age because they are (4) _____. Their grandma is 65 years old and she (5) _____ in Kielce.

Score: ____ / 5

Unit 1 Short Test A Group 1

Grammar: Present Simple, adverbs of frequency, question words

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- My grandparents _____ in Manchester.
a lives b live c living
- I _____ to my karate class on Tuesdays.
a goes b go c gone
- My brother _____ football for the school team.
a play b is play c plays
- My sister's birthday _____ in May.
a be b are c is
- What _____ your hobbies and interests?
a is b are c be
- They _____ from the Netherlands.
a comes b coming c come
- We _____ our biology lessons in room 12B.
a having b has c have
- The course _____ on the 14th of February.
a starts b start c is starting
- She _____ TV every Friday evening.
a watch b is watching c watches
- What _____ their surname?
a is b are c be

Score: ____ / 10

2 Put the words in the correct order to make the Present Simple sentences (affirmative, negative and question forms). You may change the form of the verbs.

- after / often / basketball / play / she / school (+)

- do / parents / evening / what / the / her / do / in (?)

- we / late / our / never / be / English / for / lesson (-)

- tired / practice / Ben / tennis / usually / be / after / his (+)

- they / when / do / their / do / homework (?)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- _____ do his grandparents live?
- My sister usually _____ to music in her room after school.
- I never walk to school. I _____ take a number 52 bus.
- My mum _____ in a bank in the city centre. She's the manager.
- I _____ cricket on Saturday with my friends.

Score: ____ / 5

Unit 1 Short Test A Group 1

Grammar: Present Continuous

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- Jon, what _____ you doing?
a is b are c be
- They _____ playing very well.
a be b is c are
- My brother _____ watching a film.
a be b are c is
- I'm _____ at home on the sofa.
a sitting b sit c sits
- Why are you _____ so fast?
a run b running c runs
- They _____ speaking Chinese.
a not are b not c aren't
- I _____ learning German.
a isn't b am not c aren't
- My mum is _____ in Warsaw this week.
a working b works c work
- She's _____ with friends for two weeks.
a stay b stays c staying
- What are you _____ in your notebook?
a writing b write c writes

Score: ____ / 10

2 Put the words in the correct order to make the Present Continuous sentences (affirmative, negative and question forms). You can change the form of the verbs.

- my / be / for / test / I / today / study (+)

- you / a / be / wear / sweater / why (?)

- not / be / to / she / party / come / the (-)

- TV / film / watch / they / on / be / a (+)

- be / do / what / garden / in / you / the (?)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- Where are you _____ on holiday?
- She is _____ an email to her friend.
- They are _____ at some photos on her phone.
- He isn't _____ his mum in the kitchen; he's watching TV.
- I'm _____ for a phone call from my dad.

Score: ____ / 5

Unit 2 Short Test A Group 1

Vocabulary: appearance
and personality

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 This is a
m_____.

2 She's got
b_____.

3 She's got
w_____
hair.

4 He's got
s_____
hair.

5 The boy was
in the sun.
He's got
a t_____.

6 He's got
c_____
hair.

7 She's got
l_____
hair.

8 The man has
got a long
b_____.

9 She's got
f_____
on her face.

10 Her hair is
s_____.

Score: ____ / 10

2 Fill the gaps to complete the following words, which describe people.

1 s_y

2 b_o_n

3 fr_n_e

4 s_c_able

5 f_n_y

6 p_l_

7 s_l_y

8 k_n_

9 bl_n_e

10 c_e_rful

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

wave bore fun anger cheer

David is my best friend. He is in my class at school and he is very (1) _____.
He says silly things and everyone laughs. He is tall and he has got short, (2) _____
hair. He is always very (3) _____ and happy. He is always positive and he is never
(4) _____ with other people. He always thinks of fun things to do and I am never
(5) _____ when I am with him.

Score: ____ / 5

Unit 2 Short Test A Group 1

Vocabulary: adjectives

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 He looks
w_____.

2 He is feeling
s_____.

3 They've got
a l_____
house.

4 He is
l_____.

5 She is very
b_____.

6 She is feeling
a_____.

7 My dog is very
f_____.

8 I was
s_____
when I heard
the news.

9 He is feeling
s_____.

10 He's helping
the old man.
He's very
k_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 be _ ut _

6 lo _ el _

2 l _ z _ ness

7 _ ind

3 an _ o _ ance

8 s _ oc _ ed

4 ca _ ef _ l

9 _ or _ y

5 f _ i _ ndly

10 _ ngr _

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

friend worry anger beauty love

This is a photo of a family. I think they are in a park. The girl is very (1) _____. She has got long hair and a very attractive smile. I think she (2) _____ her boyfriend. The woman looks (3) _____, maybe she has got a problem. The man is not happy, he looks (4) _____, maybe he doesn't like being in photos. The young boy is with his two (5) _____. I think they are in the same class at school.

Score: ____ / 5

Unit 2 Short Test A Group 1

Grammar: Past Simple, used to

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- I _____ some new shoes on Saturday.
a buying
b buy
c bought
- I _____ breakfast this morning.
a didn't eat
b didn't ate
c not eat
- _____ watch a lot of TV in the past?
a Did you use to
b Used you to
c Did you used to
- My mum _____ a book when I was at summer camp.
a reads
b read
c was reading
- Oh no! I _____ my chemistry book at school.
a leaves
b left
c leave
- Did they _____ their swimming costumes?
a used to bring
b brought
c bring
- We _____ live in a very small flat.
a use to
b used to
c are used to
- She _____ the party was on Friday, but it was on Thursday.
a thought
b think
c thinks
- Where _____ on holiday last summer?
a did you went
b you went
c did you go
- He _____ about his marks at school.
a didn't use to cared
b didn't use to care
c isn't used to cared

Score: ____ / 10

2 Put the words in the correct order to make the Past Simple sentences (affirmative, negative and question forms). You can change the form of the verbs.

- catch / bus / to / I / yesterday / the / do / not / school (-)

- more / have / we / to / use / homework (+)

- to / guitar / brother / me / my / the / teach / play (+)

- drink / use / coffee / to / she / not / do (-)

- the / like / cake / do / chocolate / they (?)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- I _____ a big mistake in my German test.
- She _____ interested in the programme so she switched the TV off.
- Did you _____ to live with your grandparents?
- I _____ a great song on the radio yesterday.
- I didn't _____ my room at the weekend.

Score: ____ / 5

Unit 2 Short Test A Group 1

Grammar: Past Continuous

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- What _____ you doing at 3 p.m. yesterday?
a was
b are
c were
- He _____ feeling good so he stayed at home.
a wasn't
b isn't
c weren't
- It _____ when I woke up this morning.
a raining
b rained
c was raining
- They _____ driving to school when the accident happened.
a were
b was
c are
- Why _____ outside the cinema?
a was you sitting
b you were sitting
c were you sitting
- She _____ a blue jacket and grey trousers.
a was wore
b was wearing
c were wearing
- I _____ fun at the party so I went home.
a 'm not having
b wasn't having
c was having not
- My dad _____ to the radio so I turned it off.
a isn't listening
b weren't listening
c wasn't listening
- They _____ for their friends in the café.
a waits
b were waiting
c was waiting
- What _____ in the library at 10 p.m.?
a were you doing
b were doing you
c was you doing

Score: ____ / 10

2 Put the words in the correct order to make the Past Continuous sentences (affirmative, negative and question forms). You can change the form of the verbs.

- be / people / watch / outside / they / the (+)

- to / she / the / be / on / who / talk / phone (?)

- the / listen / to / be / teacher / I / not (-)

- download / he / some / net / from / be / the / music (+)

- when / go / you / where / met / I / you / be (?)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- What were you _____ on YouTube in the break?
- She was _____ messages to her friends on Messenger.
- They were _____ for the film star outside the hotel.
- I _____ shouting at you. I only wanted to ask you a question.
- _____ he studying when you called him?

Score: ____ / 5

Unit 3 Short Test A Group 1

Vocabulary: parties, phrasal verbs

Name _____
 Class _____
 Score ____ / 25

1 Label the pictures. The first letter is given.

1 These are
c_____.

2 She likes to
h_____
o_____
with friends.

3 This is
c_____.

4 This is me
and my
b_____
f_____.

5 These are
b_____.

6 These are
p_____.

7 These are
s_____.

8 When you
finish a phone
call, you
h_____
u_____.

9 This is
a s_____.

10 It is 6 o'clock
s_____.

Score: ____ / 10

2 Fill the gaps to complete the following words and phrases.

1 get t_get_er

6 good _ompan_

2 ge_ting l_te

7 c_ll b_ck

3 h_ve f_n

8 _al_ off

4 look for_a_d to

9 s_ay_n

5 m_k_ yourself at home

10 ha_e a se_t

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words and phrases in the box.

have | play | get | stay up | look

I went to my friend's house at the weekend to play board games. We (1) _____ great fun and we (2) _____ very late. At 2 a.m. my friend said it was (3) _____ late, so we stopped playing. We're (4) _____ again next weekend, and I'm really (5) _____ forward to it.

Score: ____ / 5

Unit 3 Short Test A Group 1

Vocabulary: technology

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 This is a gaming d_____.

2 This is a l_____.

3 A funny name for letters is s_____
m_____.

4 He is surfing the i_____.

5 She wants to p_____ a letter.

6 She is using a l_____. She isn't using a mobile phone.

7 You need to c_____ the button.

8 This is a d_____ camera.

9 This is a f_____.

10 She is using her mobile to m_____
a c_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 d _ sk _ op

6 at _ ac _ ment

2 t _ c _

7 c _ nta _ t

3 _ ma _ l address

8 so _ i _ l net _ ork

4 t _ c _ nology

9 s _ artp _ one

5 i _ te _ net

10 comm _ nica _ e

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

post attach device make contact

Last week my grandma asked me to show her how to use a computer. She is very traditional, so she never liked mobiles and other (1) _____, and she always (2) _____ letters by snail mail. I thought teaching her would be difficult, but she learnt very quickly. She even bought a smartphone and now she (3) _____ her friends by texting them and often (4) _____ calls to the whole family. It wasn't very easy teaching her how to send an (5) _____ with an email, but now she knows. I'm so proud of her!

Score: ____ / 5

Unit 3 Short Test A Group 1

Grammar: Present Continuous for future plans

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- My friends and I _____ up next weekend.
a are meeting
b meet
c meets
- They _____ on holiday this year.
a not are going
b aren't going
c isn't going
- My sister _____ a party this weekend.
a having
b has got
c is having
- My parents tell me to _____ my room every Saturday.
a tidied
b tidy
c tidies
- _____ with us to the concert?
a Do they coming
b Do they come
c Are they coming
- She _____ relatives this weekend.
a is visiting
b visits
c visiting
- I _____ to the seaside this summer.
a aren't going
b am not going
c 'm not go
- He _____ friends later today.
a is meeting
b meets with
c meeting with
- My uncle _____ to my birthday party today.
a are coming
b comes
c is coming
- We _____ swimming later. Do you want to come?
a be going to
b are going
c is going

Score: ____ / 10

2 Put the words in the correct order to make the Present Continuous sentences (affirmative, negative and question forms). You can change the form of the verbs.

- tomorrow / do / we / test / the / be / maths / not (-)

- restaurant / come / tonight / the / they / to / be (?)

- lesson / afternoon / a / have / tomorrow / guitar / I / be (+)

- play / next / be / in / match / she / not / the (+)

- days / go / for / we / skiing / be / three (+)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- He is planning to _____ shopping on Saturday morning.
- She's _____ her relatives at the weekend.
- We _____ playing basketball tomorrow at 5 p.m. because we're playing tennis instead.
- I'm _____ to a party at the weekend.
- Are you _____ football on Saturday?

Score: ____ / 5

Unit 3 Short Test A Group 1

Grammar: prepositions, prepositional phrases

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- 1 My friend Josh wasn't _____ school yesterday.
a on b in c at
- 2 My train leaves _____ five o'clock.
a from b at c to
- 3 I sat _____ the front of the cinema.
a at b in c on
- 4 The kids jumped _____ the swimming pool.
a at b onto c into
- 5 Who is that _____ the middle of the photo?
a in b on c by
- 6 The bus station is _____ the end of the street.
a in b on c at
- 7 The cat climbed _____ the roof of the house.
a at b onto c into
- 8 They walked up the hill _____ the church at the top.
a from b onto c towards
- 9 Let's go cycling _____ Sunday.
a in b on c at
- 10 My birthday is _____ June.
a in b on c at

Score: ____ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms). You can change the form of the verbs.

- 1 left / is / of / the / on / the / café / the / bookshop (+)

- 2 you / 2010 / living / in / where / were (?)

- 3 go / in / do / the / online / evening / I / not (-)

- 4 at / the / of / he / hill / bottom / the / live (+)

- 5 August / on / my / be / 12th / birthday / not (-)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- 1 He didn't go _____ the café, but waited outside.
- 2 He walked _____ the stadium with his ticket in his hand.
- 3 Is the garage _____ the back of the house?
- 4 They walked _____ the railway station to the castle.
- 5 I've got an important exam _____ Thursday.

Score: ____ / 5

Unit 4 Short Test A Group 1

Vocabulary: household duties

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 The man is
v_____.

2 She is
m_____.
the b_____.

3 She wants to
d_____.
the w_____.

4 The woman is
i_____.

5 Remember to
b_____
y_____
h_____.

6 The boy is
w_____
u_____.

7 He needs to
s_____
the f_____.

8 The boy is
g_____
d_____.

9 She is
c_____
the b_____.

10 The woman is
d_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 g _ t _ p

2 m _ ke br _ akfast

3 cle _ nin _

4 ta _ e a s _ o _ er

5 va _ u _ ming

6 t _ dy my be _ r _ om

7 do the h _ use _ ork

8 wa _ h a c _ r

9 ha _ e a cup of co _ fee

10 w _ ter my ga _ den

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words and phrases in the box.

vacuum get up iron get dressed wash

Piotr and his sister didn't have a chance to rest on Saturday. They (1) _____ before 9 o'clock and took a shower. Then they (2) _____ and made themselves breakfast. After breakfast, Piotr (3) _____ the carpets while his sister did the (4) _____ up in the kitchen. Later on, one of them did the (5) _____ and the other one cleaned the bathroom.

Score: ____ / 5

Unit 4 Short Test A Group 1

Vocabulary: shopping, money and food

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 This is a l_____ of bread.

2 This is a c_____ of juice.

3 This is a p_____ of biscuits.

4 This is a t_____.

5 This is a b_____ of water.

6 This is a j_____ of olives.

7 This is a t_____ of tomatoes.

8 This is a r_____.

9 This is a c_____ of cola.

10 This is a b_____ of chocolate.

Score: ____ / 10

2 Fill the gaps to complete the following words and phrases.

1 l _ n _

6 bo _ ro _

2 _ ash _ er

7 sa _ e m _ ney

3 t _ l _

8 s _ en _

4 b _ y

9 c _ sto _ er

5 d _ s _ opping

10 c _ s _

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words and phrases in the box.

buy go shopping borrow save spend a lot of

Do you (1) _____ money when you (2) _____? Many people like going to the shops, but it is often very expensive. If they really want to (3) _____ something, they sometimes (4) _____ money from a friend or from the bank, but they always have to pay it back later. The best way is to (5) _____ some money up first and only go to the shops when you have enough.

Score: ____ / 5

Unit 4 Short Test A Group 1

Grammar: be going to, Future Simple

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- I _____ buy a new computer next month.
a going to
b will be
c am going to
- Give me one of the bags. I _____ carry it for you.
a will
b am going to
c am carrying
- She _____ the race. She's not fast enough.
a is going to win
b will win
c won't win
- When _____ his parents about his marks?
a will he telling
b is he going to tell
c he tells
- _____ me with chemistry homework?
a Will you help
b Are you helping
c Will you helping
- She _____ spend a lot of money this weekend.
a isn't
b will be
c isn't going to
- Look at the snow! I think the bus _____ late.
a will be
b is be
c is going be
- OK, I _____ the shopping later, when I've got more time.
a am doing
b will do
c going to do
- Your uncle _____ here at about 5 o'clock.
a is being
b is going
c will be
- I checked the weather online. It _____ rain tomorrow.
a will be
b isn't going to
c won't be

Score: ____ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms). You can change the form of the verbs.

- exam / you / do / the / Tom / pass / think / will (?)

- going / play / this / afternoon / I / to / tennis / be (+)

- invite / going / the / not / be / to / boys / she (-)

- railway / meet / at / you / I / station / the / will (+)

- chocolate / any / will / for / I / week / eat / a / not (-)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- She is _____ to sweep the floor after dinner.
- It's OK. I'll _____ the ironing.
- They won't _____ happy if they can't take a shower.
- What time _____ he be back?
- He _____ not going to buy her a present.

Score: ____ / 5

Unit 4 Short Test A Group 1

Grammar: countable and uncountable nouns, quantifiers

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- There is a lot of _____ on the road today.
a traffics b traffic c a traffic
- How _____ children has your sister got?
a many b lot c much
- We only have got _____ biscuits.
a a few b few c a little
- She hasn't got _____ luggage.
a some b many c much
- Is there _____ fruit in the bowl?
a none b any c many
- They didn't give us _____ furniture.
a many b much c lot of
- There are _____ women in the company.
a any b much c a lot of
- They need to buy _____ more equipment.
a some b a few c many
- How _____ money have you got?
a much b many c a lot of
- There aren't _____ tables in the room.
a much b no c any

Score: ____ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms). You can change the form of the verbs.

- me / advice / a / they / little / only / gave (+)

- did / company / do / much / the / not / research (-)

- bananas / the / many / be / table / how / on / there (?)

- on / there / road / sheep / be / the / any / not (-)

- of / together / a / fun / we / lot / had (+)

Score: ____ / 10

Extra Task

3 Write one quantifier in each gap to complete the sentences.

- There aren't _____ people on the bus. It's empty.
- How _____ games of table tennis did you play?
- We only have a _____ money left.
- How _____ information did she give you?
- There are a _____ apples in the bowl. Only three or four.

Score: ____ / 5

Unit 5 Short Test A Group 1

Vocabulary: homes and rooms

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 They live in a c_____.

2 This is a k_____.

3 Let's sit outside on the p_____.

4 This is a b_____.

5 This is a b_____.

6 This is a d_____ r_____.

7 This is a s_____.

8 This is a l_____ r_____.

9 This is a h_____.

10 She lives in a f_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 la _ nmo _ er

6 ut _ lit _ room

2 was _ ing ma _ hine

7 wa _ dr _ be

3 c _ o _ er

8 t _ mbl _ dr _ er

4 _ il _ a

9 bar _ ec _ e

5 h _ u _ e

10 s _ o _ er

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

front	have	live	fridge	shed
-------	------	------	--------	------

Amy's friend Charlotte lives in a beautiful town near the sea. The house is very big and its wooden (1) _____ door is beautiful. There are three sofas in the (2) _____ room. They have got a fantastic kitchen too, and there is a special (3) _____ which makes ice for drinks. In the summer, they spend a lot of time outside on the patio, because Charlotte's dad loves (4) _____ barbecues. He has got a big (5) _____ in the garden too, where he keeps the lawnmower.

Score: ____ / 5

Unit 5 Short Test A Group 1

Vocabulary: home equipment, furniture, phrasal verbs

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 This is a door
m_____.

2 These are
b_____.

3 This is a warm
d_____.

4 The dog
is on the
r_____.

5 This is
a l_____.

6 She's got
a new
p_____.

7 This is
a m_____.

8 This is
a p_____.

9 These are
c_____.

10 This is
a s_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 _ hel _ es

2 h _ n _ up

3 p _ ste _

4 co _ fe _ table

5 p _ ll _ p

6 p _ t a _ ay

7 p _ t u _

8 c _ rt _ ins

9 pa _ n _ ing

10 s _ it _ h on

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

lamp blind poster mirror rug

Lisa's new bedroom is really nice. She now has got (1) _____ in the windows, not curtains. There is also a big (2) _____ on the wall, so she can check how she looks in the morning before school. Next to it there is a (3) _____ of her favourite band. On the floor she has got a lovely, warm (4) _____. She also has got a cool (5) _____ next to her bed so she can read in the evening.

Score: ____ / 5

Unit 5 Short Test A Group 1

Grammar: Present Perfect

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- I _____ at this school since 2012.
a am
b have been
c am being
- She _____ to Spain.
a has never been
b never has been
c has been never
- They _____ the match yet.
a didn't start
b haven't started
c didn't started
- He _____ at the station.
a is just arrived
b just arrived
c has just arrived
- _____ been to a rock concert?
a Were you ever
b Did you ever
c Have you ever
- He _____ seen the film 5 times.
a has already
b is already
c already has
- Why _____ your room yet?
a didn't you tidied
b haven't you tidied
c haven't you tidy
- She _____ here for 8 years.
a is lived
b has lived
c was lived
- I _____ to the cinema for a long time.
a haven't been
b wasn't
c 'm not
- She still _____ her presentation.
a wasn't finished
b didn't finished
c hasn't finished

Score: ____ / 10

2 Put the words in the correct order to make the Present Perfect sentences (affirmative, negative and question forms). You can change the form of the verbs.

- last / be / Thursday / since / have / he / ill (+)

- have / a / live / houseboat / she / in / ever (?)

- table / buy / yet / they / a / have / coffee / not (-)

- the / hang / already / I / up / washing / have (+)

- you / this / have / since / morning / anything / eat (?)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- He has _____ the walls in his room a different colour.
- _____ she put up her posters yet?
- I have never _____ in a cottage.
- She has just _____ on the light.
- They _____ cleaned the patio yet.

Score: ____ / 5

Unit 5 Short Test A Group 1

Grammar: possessives

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- That is _____ car.
a their b theirs c they
- Is that notebook _____ ?
a your b you c yours
- I think that's _____ house.
a Steve b Steves c Steve's
- The _____ new teacher is really nice.
a students' b students c students's
- Is that your _____ new wardrobe?
a sister's b sisters c sister
- It's _____ problem, not ours!
a he's b his c he is
- I think _____ flat is on the fourth floor.
a she's b hers c her
- The _____ toys are in the hallway.
a childrens' b children's c children
- That's not their house. _____ is white, not yellow.
a Their b They c Theirs
- Whose jacket is this? It's not _____.
a my b mine c mine's

Score: ____ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms). You can change the form of the verbs.

- mum's / number / new / be / your / phone / what (?)

- be / that / I / schoolbag / John's / sure / be / not (-)

- brother's / that / older / bike / your / new / be (?)

- friends / for / coming / parents' / are / dinner / my / my (+)

- new / yet / have / your / I / see / flat / not (-)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- That isn't their dog. The black one is _____.
- Come and see us tomorrow. Do you know where _____ house is?
- This one is definitely _____. Look, it's got my name on it.
- Jose speaks Spanish because _____ mum is from Spain.
- Jackie has got a brown bag, so maybe it's _____.

Score: ____ / 5

Unit 6 Short Test A Group 1

Vocabulary: buildings in town, phrasal verbs

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 This is
a s_____
c_____.

2 This is
a p_____
s_____.

3 This is
a c_____.

4 This is
a c_____
s_____.

5 This is
a s_____
c_____.

6 This is
a popular
d_____.

7 They work in
a f_____.

8 She works at
a c_____.

9 This is
a s_____.

10 This is
a t_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 po_lu_ed

6 n_is_

2 p_acef_l

7 _o_ing

3 c_o_ded

8 look _or_ard to

4 r_la_ing

9 f_ll_p

5 b_eak do_n

10 wo_k o_t

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the phrases in the box.

fill up sell out run out of look for come down with

We live in a nice area of the city, but there aren't many shops there. The good news is that we have got a petrol station quite near us. Of course, we always (1) _____ the car there, but it's also great if we (2) _____ milk or bread because there's a shop there too. There is a small shop on our street, but things are often (3) _____ there. Items are also badly displayed there, so it takes a long time to (4) _____ the products on the shelves. The petrol station is better because it sells medicine too, so if we (5) _____ flu or some other illness, we can easily get what we need there.

Score: ____ / 5

Unit 6 Short Test A Group 1

Vocabulary: places in town, giving directions

Name _____
 Class _____
 Score ____ / 25

1 Label the pictures. The first letter is given.

1 This is a l_____.

2 This is a m_____.

3 This is a b_____.

4 Be careful when you c_____ the road.

5 This is a p_____
s_____.

6 This is a u_____.

7 She works at a p_____
o_____.

8 This is a h_____.

9 Don't turn, g_____
s_____
o_____.

10 This is a f_____
s_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

- | | |
|----------------------|------------------|
| 1 f _ llo _ | 6 _ et o _ |
| 2 g _ t o _ f | 7 _ ump o _ er |
| 3 r _ de th _ ou _ h | 8 _ alk in _ o |
| 4 r _ w u _ der | 9 r _ n a _ ross |
| 5 _ alk p _ st | 10 g _ t t _ |

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words and phrases in the box.

walk past go straight on cross follow turn left

It's a long walk to the stadium from here, I'm afraid. Go along this street and then (1) _____ at the traffic lights. (2) _____ the signs to the sports centre – (3) _____ all the time, don't turn anywhere. After about 500 metres you will (4) _____ a park. (5) _____ the street to the other side, and the stadium is just on the right.

Score: ____ / 5

Unit 6 Short Test A Group 1

Grammar: demonstratives

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- Is _____ your calculator?
a the b these c this
- _____ jokes are really funny. You should read them when I've finished.
a These b This c Those
- Is _____ one here nicer?
a that b a c this
- _____ was the best ice-cream ever. It was delicious!
a That b These c The
- Look at _____ clouds above the mountain. I think it's going to snow.
a those b that c these
- _____ programme we watched yesterday was terrible!
a Those b This c That
- _____ is his house, I'm sure it's not that one.
a Those b This c That
- Come and look at _____ animals in this cage.
a this b these c that
- Is _____ the best café in town? It's not very nice here.
a this b that c these
- _____ shoes over there are much nicer.
a That b Those c These

Score: ____ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms).

- best / the / chips / eaten / were / I've / ever / those (+)

- very / that / museum / interesting / not / was (-)

- town / this / boring / I / really / think / is (+)

- to / trousers / want / these / are / buy / the / you (?)

- a / work / good / to / this / place / isn't / out (-)

Score: ____ / 10

Extra Task

3 Write one demonstrative in each gap to complete the sentences.

- You have to turn left before _____ building over there.
- Are _____ your brothers in that car over there?
- _____ is the most boring holiday ever. I want to go home.
- _____ test we had last week was so difficult!
- I don't like _____ headphones. Have you got any others?

Score: ____ / 5

Unit 6 Short Test A Group 1

Grammar: articles

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- The river in Warsaw is called ____ Vistula.
a - b a c the
- I'd like to live in ____ Germany.
a a b the c -
- Is there ____ water park in your city?
a a b - c the
- Do you have ____ pen I can borrow?
a a b the c -
- Wow! ____ sun is very hot today.
a A b The c -
- I ate ____ apple before breakfast.
a a b an c -
- Why is there ____ dog in the garden?
a an b - c a
- I'm going on holiday in ____ July.
a - b the c a
- She's really good at ____ chemistry.
a the b a c -
- I'd love to go climbing in ____ Himalayas.
a - b the c a

Score: ____ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms).

- across / Ocean / she / the / sailed / Atlantic (+)

- do / on / go / school / we / Saturdays / to / not (-)

- think / you / play / do / guitar / can / the / she (?)

- on / camp / went / to / he / a / Lithuania / summer (+)

- your / is / at / food / tasty / school / the (?)

Score: ____ / 10

Extra Task

3 Choose the correct article to complete the sentences: a / an / - / the.

- What river is this? I don't know, I think it's _____ Rhine.
- Excuse me, is there _____ bank near here?
- She plays _____ volleyball every weekend.
- He was listening to _____ audiobook.
- It is extremely hot in _____ Sahara Desert.

Score: ____ / 5

Unit 7 Short Test A Group 1

Vocabulary: hobbies, adjectives

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 They are h_____.

2 Our hobby is c_____.

3 He is playing the g_____.

4 She is using a s_____ s_____.

5 He likes s_____.

6 I like doing a_____.

7 Her hobby is y_____.

8 The boy is in a s_____ b_____.

9 They are playing t_____ t_____.

10 He is playing a v_____ g_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 c _ es _

6 in _ tr _ ment

2 e _ c _ ting

7 un _ su _ l

3 c _ ntrol _ er

8 c _ m _ ra

4 p _ in _

9 _ ela _ ing

5 cr _ ati _ e

10 a _ ti _ e

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

create paint bore brush relax

My hobby is painting. I spend all my free time creating new pictures and designing posters. Some of my friends think it's very (1) _____, but I love it. When I'm painting I don't think about school or my problems, so it's really (2) _____. I love making new things, so being original and (3) _____ is very important to me. I enter a different world when I start to (4) _____. I can't hear or see anything around me. I focus on the (5) _____ in my hand and the detail in the painting I want to finish.

Score: ____ / 5

Unit 7 Short Test A Group 1

Vocabulary: hobbies

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 P_____ is my hobby.

2 These are p_____ and b_____.

3 She likes playing c_____.

4 They love p_____ f_____.

5 We often g_____ to the cinema.

6 Table tennis is my h_____.

7 This is a t_____.

8 She plays an i_____.

9 This is my new c_____.

10 He is good at a_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 in _ er _ sted _ n

2 _ ra _ y a _ out

3 in _ ol _ ed _ n

4 w _ ek _ nd

5 m _ s _ c

6 t _ e _ tre

7 ho _ bi _ s

8 _ o _ th club

9 _ een _ n

10 be r _ all _ into

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

involve keen crazy interest fan

My brother loves everything to do with football. He is absolutely (1) _____ about it and he spends all his free time playing or watching matches. He is (2) _____ in organising the local league and every Saturday he goes to different villages to watch a game. His favourite team is Arsenal. He has been a (3) _____ since he was 5 years old. I'm also (4) _____ on football, but not as much as him. I'm (5) _____ in other sports too, like sailing and volleyball.

Score: ____ / 5

Unit 7 Short Test A Group 1

Grammar: conditionals: zero, first and second

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- If it's sunny tomorrow, I _____ cycling.
a went b will go c would go
- What would you do if you _____ a million dollars?
a will win b win c won
- If I _____ hiking, I would soon get bored.
a will go b go c went
- I _____ a bungee jump, even if you gave me \$10,000!
a will do b won't do c wouldn't do
- If you _____ that game all night, you will be really tired tomorrow.
a play b will play c would play
- I _____ you if I knew the answer.
a will help b would help c helped
- If our teacher is in a bad mood, he always _____ us a test.
a gives b gave c would give
- If my train is late, _____ come to collect me from the station?
a you b will you c would you
- If you don't eat now, you _____ hungry later.
a will be b would be c are
- If it snows, my bus _____ always late.
a will be b was c is

Score: ____ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms).

- won't / they / they / eat / if / that / well / feel (-)

- will / if / rains / what / it / do / you (?)

- I / you / wait / I / were / would / if (+)

- you're / where / if / will / you / tired / sleep (?)

- I / stay / bed / if / ill / in / am / I (+)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- If you _____ for a moment, I'll come with you.
- If I am hungry, I always _____ a banana.
- What would you do if you _____ \$500 in the street?
- If you _____ a chance to go to India, would you go?
- I'll visit my friends if I _____ some free time.

Score: ____ / 5

Unit 7 Short Test A Group 1

Grammar: gerunds and infinitives

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- I'll help you _____ dinner.
a to make b to making c making
- They're really interested in _____ photos.
a to take b take c taking
- It's worth _____ the Colosseum if you are in Rome.
a see b seeing c to see
- We had better _____ now. It's getting late.
a to go b going c go
- I like _____ something at the weekends. I am active.
a doing b do c done
- It's too hot _____ to the city centre!
a go b to go c went
- You should _____ this chilli, it's delicious!
a trying b to try c try
- I love _____ on the beach when I'm on holiday.
a lie b lying c lied
- Would you rather _____ to see a different film?
a go b to go c went
- What do you want _____ this afternoon?
a to do b do c doing

Score: ____ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms).

- please / have / we / menu / the / could (?)

- meet / hopes / in / Paris / famous / she / someone / to (+)

- afraid / a / be / sport / to / don't / new / try (-)

- interested / card / games / you / are / in / playing (?)

- do / soon / work / you / better / some / had (+)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- She's interested in _____ ice hockey.
- What places are worth _____ in your city?
- I don't want to go out tonight. I would _____ stay at home.
- You shouldn't _____ so much fast food.
- What do you _____ to do at the weekend?

Score: ____ / 5

Unit 8 Short Test A Group 1

Vocabulary: sports

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 They love playing v_____.

2 They would like to go d_____.

3 He is a r_____.

4 They often c_____ to school.

5 He is a g_____.

6 They are playing c_____.

7 She is a g_____.

8 I'm a big football f_____.

9 They like playing b_____.

10 She is a good s_____.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 o _ pone _ t

6 sa _ l _ r

2 m _ na _ er

7 di _ e _

3 c _ c _ ing

8 g _ mnasti _ s

4 a _ hl _ te

9 s _ im _ ing

5 _ en _ is

10 c _ cli _ t

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

gymnast	do	swim	cycle	go
---------	----	------	-------	----

My cousin is really sporty and has tried lots of different kinds of sports. A few years ago she wanted to be a (1) _____ and trained in the school sports hall twice a week. Then she changed to (2) _____ and spent every weekend on her bike. After that she thought that maybe she could be a (3) _____ and (4) _____ to the pool before school three times a week. Now she (5) _____ aerobics a few times a week. I wonder what her next idea will be!

Score: ____ / 5

Unit 8 Short Test A Group 1

Vocabulary: sports, collocations

Name _____

Class _____

Score ____ / 25

1 Label the pictures. The first letter is given.

1 In football you have to k_____ a ball.

2 He is going to t_____ a ball.

3 He is going to s_____ a ball.

4 The boy is trying to s_____ a goal.

5 In basketball you have to b_____ a ball.

6 Remember to w_____ u_____ before running.

7 The c_____ is talking to the team.

8 They are playing t_____.

9 The cyclist is about to win the r_____.

10 He's trying to h_____ a ball.

Score: ____ / 10

2 Fill the gaps to complete the following words.

1 to _rn_ ment

6 mi _s

2 t_a_n

7 ca_ch _p

3 _eep g_ing

8 s_o_e

4 l__e

9 p_ss o_t

5 d_op o_t

10 b_a_

Score: ____ / 10

Extra Task

3 Complete the text with the correct form of the words in the box.

work	go	out	try	win
------	----	-----	-----	-----

Our PE teacher at school is really ambitious. He coaches the basketball team and he wants us to (1) _____ every tournament we enter. He is very fit and probably goes to the gym around five times a week to (2) _____ out, so he wants us to be as good as he is. Even when we're really tired, he tells us to keep (3) _____. I remember the time when we had to run a few times round the school, and a guy from my class was last. He (4) _____ to catch up with us but he was so tired that he actually passed (5) _____. I think the boy's parents complained to the headmaster about it.

Score: ____ / 5

Unit 8 Short Test A Group 1

Grammar: modal verbs, part 1

Name _____

Class _____

Score ____ / 25

1 Circle the correct option: a, b or c.

- 1 She _____ swim 2 kilometres when she was younger.
a should b can c could
- 2 _____ you run five kilometres non-stop?
a Shall not b Shall c Can
- 3 You _____ always warm up before you do sport.
a can't b shall c should
- 4 _____ you lend me your racket, please?
a Can't b Could c Shouldn't
- 5 _____ I collect you from the training session, or are you coming back by bus?
a Can't b Shall c Could not
- 6 I _____ ride a bike until I was 8.
a couldn't b shall not c shouldn't
- 7 You _____ always tell your trainer if you don't feel well.
a should b can't c shall
- 8 I _____ throw the ball that far. I'm not strong enough.
a shall not b should c can't
- 9 He _____ run very fast, so the coach didn't want him in the team.
a couldn't b can't c shouldn't
- 10 She's amazing. She _____ jump so high!
a could b can c shall

Score: ____ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms).

- 1 come / can / want / you / if / with / you / us (+)

- 2 like / sports / children / boxing / do / shouldn't (-)

- 3 can / boys / run / the / she / than / faster (+)

- 4 she / table / well / can't / tennis / very / play (-)

- 5 at / wait / bus / shall / station / the / I (?)

Score: ____ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- 1 You _____ dive so deep. It's dangerous!
- 2 He _____ hit the ball so hard. It was amazing!
- 3 She _____ play at the moment because she has a broken leg.
- 4 They _____ go skiing because there was no snow.
- 5 _____ I take the penalty? I know you don't want to.

Score: ____ / 5

Unit 8 Short Test A Group 1

Grammar: modal verbs, part 2

Name _____

Class _____

Score ___ / 25

1 Circle the correct option: a, b or c.

- In basketball, you _____ throw a ball into the basket.
a needn't
b have to
c don't have to
- You _____ come to a training session every day. It's your choice.
a need
b mustn't
c don't have to
- You _____ ride a motorbike without a helmet.
a needn't
b must
c mustn't
- You _____ bring any equipment, we already have everything.
a don't have to
b must
c have to
- You _____ buy a new bike. You can use mine.
a needn't
b have to
c must
- Dogs _____ join the race. It's not allowed!
a must
b need
c mustn't
- You _____ be a member to use the tennis courts.
a need
b don't have to
c must to
- You _____ come and watch the match!
a have
b need
c must
- Top athletes _____ train every day if they want to be the best.
a have to
b needn't
c must to
- Do climbers _____ wear a helmet?
a need
b must
c have to

Score: ___ / 10

2 Put the words in the correct order to make sentences (affirmative, negative and question forms).

- they / have / with / do / an / to / be / adult (?)

- swim / you / here / it's / dangerous / because / mustn't (-)

- you / for / wait / needn't / her (-)

- do / to / buy / shoes / I / special / have (?)

- to / always / your / you / must / coach / listen (+)

Score: ___ / 10

Extra Task

3 Write one word in each gap to complete the sentences.

- You _____ to pay for every training session.
- Players _____ enter the court before 2 p.m. It's not allowed.
- Do I _____ to do some extra practice at home?
- You _____ have to enter every competition.
- You _____ wear special clothes. Shorts and a T-shirt are fine.

Score: ___ / 5