

REVIEW (UNITS 4–6): LANGUAGE TEST A

GRAMMAR

Task 1

Choose the correct words to complete the sentences.

- 1 If you played basketball every day, you **be** / **would be** really good at it.
- 2 If the school had a pool, we **will swim** / **would swim** a lot.
- 3 If my team **loses** / **lost** this match, we will finish last in the division.
- 4 If you watch the Olympics, you **can see** / **would see** the fastest people in the world.
- 5 If you hit the ball outside the line, you **lose** / **would lose** a point.

	5
--	---

Task 2

Rewrite the sentences in the passive.

6 You can locate most whales in colder waters.

7 You can find over eighty percent of plants and animals in forests.

8 They filmed the TV programme in the Arctic Ocean.

9 They saw the elephant in the jungle in India.

10 People use a lot of water in houses.

	10
--	----

Task 3

Complete the conversation with the correct form of the verbs in brackets.

A: Hi Tom! (11) you (watch) the tennis final yesterday?

B: No, I (12) (not see) a tennis match for years.

A: It was amazing. I think it's on TV again tonight. If you (13) (not watch) it, you (14) (miss) a great match.

B: If I (15) (have) a TV, (16) (watch) it later, but our TV is broken and it's in the repair shop.

A: Oh no! How long (17) it (be) at the repair shop?

B: It (18) (break) on Friday evening and we (19) (take) it to the shop on Saturday. We (20) (spent) lots of time reading since then!

	10
--	----

REVIEW (UNITS 4–6): LANGUAGE TEST A

VOCABULARY

Task 1

Choose the correct answer (A, B or C).

21 The played all the music beautifully.
A audience B orchestra C choir

22 Juan put all his clothes in the before he went swimming.
A court B track C locker

23 Our school won first in the singing competition.
A score B prize C hit

24 There was a lot of in the air and we couldn't see.
A fog B weather C sky

25 I love looking at the in the sky at night.
A earth B waves C stars

26 Our teacher makes us run around the three times before we play any sport.
A track B race C practice

27 We sat in the back so it was difficult to see the performance.
A stage B exit C row

28 The final was 3–0.
A match B score C beat

29 The was so strong that some buildings were damaged.
A sunlight B ground C storm

30 I ran the 100 metres in eleven seconds and it was a new school
A record B goal C result

10

Task 2

Complete the sentences with the correct form of these words.

beat clap collect compete explore interview
lose perform practise recycle review

31 The journalist the players after the match.

32 The audience loved the show and when the show finished.

33 When I am older, I want to all the unusual places in the world.

34 Oh no! My team is playing very badly. I think we're going to

35 I always in the sports competitions in my school. I love sports!

36 I try to singing every day because I want to be a singer when I am older.

37 Our school always has a play in the summer and they want me to the main part!

38 We try to things like glass and plastic because it's good for the environment.

39 basketball stickers is my favourite hobby.

40 My team Real Madrid in the finals! We're the champions!

10

Task 3

Match the words (A–E) with the situations (41–45).

A thriller
B horrible
C huge
D high
E romance

41 The planets are big, but the sun is so much bigger. It's over 100 times bigger than the Earth.

42 The film was really exciting. It was about a crime and I didn't know who did it until the end.

43 We went to the top of the mountain and we could see a long distance.

44 It was a great film about two people who fell in love.

45 I hated the food. It tasted bad and looked all brown and old.

5

Total: 50