

UNIT 4 TEST

GRADE 4

Full name:	Mark: /30		
School:	Listening	Reading	Writing
Class:	/10	/10	/10

LISTENING

PART 1

4 questions - 4 points

Listen and number the pictures. There is one example.


PART 2

3 questions - 3 points

Listen and put a tick (✓) in the correct box. There is one example.

Ex. What's Lucy doing?


A ☒


B ☐


C ☐

1. What are Peter and Tom doing?


A


B


C

2. What's Vicky doing?


A


B


C

3. Where's Lucy's brother?


A


B


C

PART 3

3 questions - 3 points

Listen and write. You can use 1 or 2 words. There is one example.

Ex. Where's Bob?

He's playing with his friends at the _____ park _____.

1. What is Mike doing?

He's doing _____.

2. Are Hugo and George running?
No, they aren't. They're _____ of the flowers.
3. What's Bob's cousin doing?
She's _____.

READING

PART 1

3 questions - 3 points

Read, choose the correct words in the box and write them on the lines. There is one example.

studio	market	library	arcade	skate park
--------	--------	---------	--------	------------

Ex. This is a place where you can buy fruit and vegetables.


market


1. You can go to this place to read books. It's quiet.
2. This is a place where you can practice skating.
3. This is a place where you can learn or practice dancing.

PART 2

3 questions - 3 points

Look, read and tick (✓) Yes or No. There is one example.


			YES	NO
Ex.		What's he doing? He's listening to music.	<input type="checkbox"/>	<input checked="" type="checkbox"/>
1.		What are they doing? They're doing martial arts.	<input type="checkbox"/>	<input type="checkbox"/>

2.		Is she playing chess? Yes, she is.	<input type="checkbox"/>	<input type="checkbox"/>
3.		What's he doing? He's skating.	<input type="checkbox"/>	<input type="checkbox"/>


PART 3

4 questions - 4 points

Read the conversation and choose the best answer. Write a letter (A-H) for each answer.


	Thu: Hello, Helen. It's me, Jessie.
	Helen:B.....

Questions


 Thu: I'm good. What are you doing, Helen?

 Helen: (1).....

How about you?


 Thu: I'm reading a book in my room.

Is Kate there, too?

 Helen: (2).....

Do you want to come to my house?

 Thu: (3).....

 Helen: We can ask Kate to come, too!

 Thu: Great! See you there.

 Helen: (4).....

- A. Sure. Come to my house.
- B. Hi, Jessie. How are you?
- C. I'm doing a puzzle at home.
- D. Ok. See you later.
- E. She is playing soccer.
- F. No, she doesn't.
- G. No. She is not here.
- H. Yes. I'd love to.

WRITING

PART 1

3 questions - 3 points

Order the letters. There is one example.


Ex.		r a k p	park
1.		a t e c n a s k s	_____
2.		o s d u t i	_____
3.		m i m s i w g n l o p o	_____ _____

PART 2

3 questions - 3 points

Look and write. There is one example.

Ex.


What are you doing?

I'm watching television.

1.


Is she taking photos?

Yes, _____.

2.


What are they doing?

They're playing at the _____.

3.


Are you and Tom running at the skate park?

No, _____.

PART 3

4 questions – 4 points

Look, read and complete the sentences. There is one example.


Hi, my name is Nancy. This is a photo of my friends. They are doing different activities at the (Ex) _____ park. Lily is hopping. She is (1) _____ a yellow dress. The girl in a red T-shirt is Alex. She's (2) _____ a bike. She is very funny. Sarah is wearing

a yellow T-shirt. She's my best friend. She's (3) _____. Nick is in the photo, too.
He's (4) _____ a kite. They are having so much fun!