

Unidad Educativa Particular "SADOWIŃSKI SCHOOL"

QUIZ – UNIT 1

UNIT 1 – Technology

Vocabulary

1 Complete the IT activities with the verbs in the box.

download post print store write

- a _____ data
- b _____ a blog
- c _____ a document
- d _____ a video clip
- e _____ a comment

2 Choose the correct words.

- a Do you know how to **upload** / **print** a video clip?
- b My friends **write** / **read** e-books.
- c You can **send** / **take** e-mails from this cell phone.
- d How often do you **go** / **make** online?
- e Where can I **store** / **plug in** my memory stick on this computer?

3 Match the jobs with the pictures.

- a electrician
- b journalist
- c doctor
- d actor
- e scientist
- f policewoman
- g artist
- h fireman
- i construction worker
- j mailman

Score ___/10

Grammar

4 Choose the correct words.

- a How old **was** / **were** you in 2010?
- b This camera **was** / **were** a present from my sister.
- c Where **were** **you** / **you were** yesterday?
- d Why **wasn't** / **weren't** you at school?
- e There **was** / **were** some good pictures at the exhibition.
- f We **was** / **were** tired yesterday.

Score ___/12

5 Write the verbs using the simple past.

- a find _____
- b take _____
- c fly _____
- d write _____
- e try _____
- f swim _____
- g do _____

Score ___/7

6 Match the questions with the answers.

- a Where did you get your new digital camera?
- b How much did it cost?
- c What did you do on the weekend?
- d Where did you spend your summer vacation?
- e What did you have for lunch?
- f Why were you late for school?

- () I stayed at home and played video games.
- () We went to Italy.
- () I had pizza. It was delicious!
- () I bought it on the internet.
- () I missed the bus.
- () I paid \$240 for it.

Score ___/12

7 Choose the correct words.

- a It **wasn't** / **weren't** raining when we finished school.
- b My friends **was** / **were** playing soccer in the park yesterday afternoon.
- c What **was** / **were** you doing at 8 o'clock yesterday evening?
- d I **was** / **were** doing my homework.
- e My sister **wasn't** / **weren't** chatting online when I got home.
- f My parents **was** / **were** watching TV.

Score ___/12

8 Complete the sentences with the past progressive form of the verbs in the box.

do listen make sit sleep write

- a What _____ you _____ at 9pm last night?
- b I _____ on my blog on the internet.
- c Anna _____ to music when we arrived.
- d At five o'clock this morning I _____.
- e Who _____ that noise last night?
- f Who _____ you _____ next to in English class yesterday?

Score ___/12

Reading

9 Read the text and circle T (true), F (false) or DK (don't know).

Everyone watches television. It's a big part of everyday life. Today, we have digital television and you can also watch TV shows on your personal computer. But do you know who invented the first television system and when it was invented? The Scottish engineer John Logie Baird is often known as 'the father of television' because he invented the world's first working television system. Baird was born near Glasgow, Scotland, in 1888. As a young man, he was very interested in technology. He studied at the West of Scotland Technical College and later at Glasgow University. Unfortunately, he did not complete his studies because World War I began in 1914. After the war, Baird moved to England and began working to develop a television system. In 1923, in the town of Hastings on the south coast of England, Baird transmitted a moving image for the first time and in 1925, he transmitted the world's first television picture. In 1927, Baird sent a long-distance television signal using telephone lines from London to Glasgow, a distance of 438 miles (705 kilometers) and the following year he sent a picture from London to New York. That same year the Baird Television Development Company made the first television program for the BBC. In 1939, Baird helped develop color television. He also invented a video recording system. He died in 1946.

- a John Logie Baird was born in England. T / F / DK
- b He studied at Glasgow University. T / F / DK
- c He married an American woman. T / F / DK
- d In 1923 he transmitted a moving image for the first time. T / F / DK
- e In 1927 he sent a picture from Glasgow to New York. T / F / DK
- f World War I ended in 1914. T / F / DK

10 Read the text again and choose the correct answers.

- a What is John Logie Baird often known as?
 the system inventor the father of television
- b What was he interested in as a young man?
 television technology
- c How far is it from London to Glasgow?
 438 miles 705 miles
- d What did Baird help to develop in 1939?
 a video recording system color television