

4 Language Test A

name _____

class _____

Vocabulary

1 Read the extracts from film and book reviews. Write what kind of film or book they are about.

0 The heroes arrive at the island before the pirates, find the treasure, and hide it in a cave.

a d v e n t u r e film

1 You won't see any aliens, but life on this planet is very strange.

s _____ f _____ film

2 Girl and boy meet and the ending is happy. The songs and dance music are fantastic.

m _____

3 The hero is the witch. People think she's terrible, but the monsters are much more terrible.

f _____

4 He writes about his early life in India, his school days in England and his experiences as an explorer in Africa.

a _____

5 The recipes are perfect for young people who want to make cheap, healthy meals.

c _____

□ / 5

2 Circle the correct word.

Reggie Holmes was born / retired in 1945. He 1 made / grew up in London. After he finished school, he 2 got / gave a job in a baker's. One day, a young woman called Mary came into the shop and Reggie 3 felt / fell in love with her. They 4 got / had married and lived together happily for many years. They 5 did / had two children. Reggie finally 6 graduated / retired in 2015.

□ / 6

3 Complete the sentences with the words in the box.

actors costume director extras make-up

0 The actors learned their words and prepared for each scene carefully.

1 The _____ artists changed people's appearance; in some scenes they looked young and in other scenes they looked old.

2 Many _____ in the film were children from the local school. Some of them dream about playing a big part in a film one day.

3 The _____ designer worked hard to design the clothes for this film.

4 The film _____ told the actors what to do.

□ / 4

Grammar

4 Circle the correct word.

0 I have been a doctor for / since ten years.

1 She hasn't seen a good film for / since last December.

2 We have known them for / since a long time.

3 He has worked there for / since he was twenty years old.

4 They haven't played tennis for / since ages.

5 We have lived here for / since 2016.

6 He hasn't read a book for / since January.

□ / 6

5 Complete the dialogues with the correct form of the Present Perfect or the Past Simple.

0 A: Is Oliver at home?

B: Yes, he is. He's just arrived (just / arrive).

1 A: How long _____ (you / have) your laptop?

B: For six months.

2 A: _____ (Debbie / ever / visit) the USA?

B: Yes.

3 A: When _____ (she / go) to China?

B: Last year.

4 A: We _____ (never / do) a bungee jump in our lives.

B: I _____ (do) one three years ago.

5 A: _____ (they / send) the emails yet?

B: No, not yet.

6 A: Lee _____ (write) his first novel when he was twenty years old.

B: Oh! I didn't know that.

7 A: You must read this book. It's fantastic.

B: I _____ (already / read) it.

8 A: What film _____ (they watch) last night?

B: I'm not sure.

□ / 9

Communication

6 Complete the dialogues. Use the words in brackets.

0 A: I broke your glasses. I'm really sorry. (sorry)

B: Forget about it. (forget / it)

1 A: I dropped your phone. _____ (not / mad / me)

B: It's OK. _____ (not / fault)

2 A: Sorry. _____ (make / mistake)

B: _____ (mind)

3 A: I lost your book. _____ (not mean to)

B: It's all right.

□ / 5

Vocabulary / 15
Grammar / 15

Communication / 5
Your total score / 35