

TEST UNITS 1-4
ENGLISH FILE ELEMENTARY 4TH EDITION

1) READING (___/8)

Read the text and tick A, B or C

A week in the life of...

Two busy people take time to tell readers about their lives.

William Jones lives in Winchester. He works in a museum in the city centre. William usually gets up at half past seven and has a shower. He makes some sandwiches for his lunch and then he has breakfast (tea and cereal) with his wife and their son, John. At half past eight William drives John to school, then he goes to the museum. When William arrives he has another cup of tea and plans his day. At five o'clock William closes the museum and drives home. He usually has dinner and watches TV with his family in the evening, but on Fridays he plays football with his friends. William works from Monday to Saturday, but he always has Sundays with his family. They get up late, have breakfast, and read the Sunday newspapers. In the evening, they usually go to William's parents' house for dinner.


Christina Sanders is a police officer in Fort William, a small town on the west coast of Scotland. She gets up at six o'clock every morning, has a shower, and takes her two dogs for a long walk. After her breakfast of fruit and cereal, Christina puts on her uniform and goes to work. Christina works hard. Her job isn't easy and she is sometimes stressed. She thinks that it is important to do exercise and have a healthy diet. She usually has fish or pasta for dinner. She hardly ever eats meat and she doesn't drink alcohol. Christina has a very good social life. Her friends often visit her in the evening and she cooks dinner for them. She doesn't have a TV, but once or twice a month she goes to the cinema. Christina also loves sport. She usually works at the weekend, but on her days off she always plays basketball and tennis.

1. William _____ to work.
A walks ☐ B takes the bus ☐ C drives ☐
2. He doesn't usually _____ in the evening.
A watch TV ☐ B have dinner ☐ C have a shower ☐
3. He meets his friends _____ a week.
A once ☐ B twice ☐ C three times ☐
4. He _____ on Sundays.
A plays football ☐ B visits his parents ☐ C works ☐
5. Christina has breakfast _____.
A at home ☐ B at work ☐ C in her car ☐
6. She never _____.
A eats fish ☐ B drinks alcohol ☐ C cooks ☐

7. She _____ sees her friends after work.
 A often ☐ B hardly ever ☐ C sometimes ☐
8. She _____ goes to the cinema.
 A hardly ever ☐ B sometimes ☐ C never ☐


2) LISTENING: (___/5)

Listen to Dan talking about his family photos.
 Tick (✓) A or B.

- 1 Dan has two sisters.
 A True ☐ B False ☐
- 2 Lola is Dan's cousin.
 A True ☐ B False ☐
- 3 Victor and Miranda are brother and sister.
 A True ☐ B False ☐
- 4 Alma is Dan's grandmother
 A True ☐ B False ☐
- 5 Toby and Dan are cousins.
 A True ☐ B False ☐

3) VOCABULARY (___/15)

Complete with a suitable word. More than one option is possible.

Adjectives -Opposites-	Jobs	Verb Phrases
<i>big</i> # <i>small</i>	 <input type="text"/>	<input type="text"/> <i>have</i> <i>children</i>
<i>blond</i> # <input type="text"/>	 <input type="text"/>	<input type="text"/> <i>homework</i>
<i>tall</i> # <input type="text"/>	 <input type="text"/>	<input type="text"/> <i>TV</i>
<i>young</i> # <input type="text"/>	 <input type="text"/>	<input type="text"/> <i>an umbrella</i>
<i>fat</i> # <input type="text"/>	 <input type="text"/>	<input type="text"/> <i>the guitar</i>
<i>ugly</i> # <input type="text"/>	 <input type="text"/>	<input type="text"/> <i>to music</i>

4) GRAMMAR:

- A) Complete the text with the words below: (___/10)

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Hi Maria,

Do you remember me? My name's Ben Sanders, and I'm British. I _____ in a small flat in north London and I work as a _____ for a big computer company in central London. I travel to work by bus, but I often _____ at home. I _____ smoke, but I drink a lot of coffee!

What else can I tell you about myself? My family live in Brighton. I _____ two siblings. My brother works as a waiter and my sister's a secretary. Their names are Harry and Liz. My parents are both _____ and they work at the local university.

I love sport. I _____ football and basketball a few times a month and I _____ all the football matches on TV. My favourite food is Mexican. I'm very lucky because my brother _____ in a Mexican restaurant, so I eat there when I visit my family. I study _____ in my free time because one day I want to live in Italy. Please write and tell me about yourself.

Ben.

B) Look at Paul's routine, write sentences. Don't forget to include the time (___/10)

EXAMPLE: He gets up at half past seven.


1	
2	
3	
4	
5	

C) Complete the sentences with the correct preposition (___/5)

1. Do you usually have lunch school?
2. It's very cold December.
3. The party is Friday.
4. I have French classes the evening.
5. I often go to the cinema the weekend.

D) Write questions (___ /5)

1. ?
My surname is Pasquier.
2. ?
P-A-S-Q-U-I-E-R
3. ?
I'm an architect.
4. ?
No, I don't work for big companies. I have my own studio.
5. ?
I work six days a week.


E) Put the words in order to make questions (___ /5)

1. to theatre We the on often Saturday go
2. homework bus She on always does her the
3. week swims wife a once My
4. I ever by travel plane hardly
5. Visits her three year cousins times a She