

Name: _____

Unit test 4

1 **① Listen to Joe talking about his friend, Sue, and then complete the sentences.**

Example: The programme was about how people feel about technology.

- 1 There were _____ young people on the show.
- 2 Sue wants to get _____ when she is older.
- 3 Fred wants to get a driverless car when he's older because he doesn't think he'll enjoy _____.
- 4 Sue doesn't spend time in _____ because she spends too much time using gadgets like phones and computers.
- 5 Joe thinks that perhaps we use _____ technology.

_____ 10

2 **Read about what Mary wants to invent and then answer the questions.**

A Cleaning Robot

I don't like cleaning. When my mother asks me to clean my bedroom I feel sick because it takes a long time and it's so boring! So, I'm going to invent a cleaning robot. The robot will make my bed, clean the carpets and tidy the rooms. I will give the robot a picture of what I want my room to look like and then it will know where to put things. My cleaning robot will clean the toilet, too. This will be the most popular thing about my robot because everyone hates cleaning toilets!

Maybe my robot will also do jobs in the garden or other things, like taking pets for a walk. I don't know exactly what it will do, but this is only an idea and I will have time to think about everything. The one thing I'm sure about is that the robot will do the cleaning! People can decide how long they want the robot to clean. I think two hours a day is a good idea. The robot will clean when everyone is out of the house.

Anyway, this is my plan for the future! I want everyone to have a clean and tidy home!

Example: Why does Mary feel sick when her mother tells her to clean her bedroom?

Because it's boring and takes a long time.

- 1 How will the robot know where to put things?

- 2 What does Mary think people will like most about the robot?

- 3 Mary has two other ideas for jobs her robot can do. What are they?

- 4 When will the robot clean the house?

- 5 What does Mary want everyone to have in the future?

_____ 10

3 **Decide whether the sentences are true (T) or false (F).**

Example: A virus can publish a message online. T / F

- 1 A social media site is where you can meet other people online. T / F
- 2 When you upload a file, you take a file from the internet and put it on your computer. T / F
- 3 A vlog is a journal that you keep on the Web. T / F
- 4 A secret word that you use to open files is called a password. T / F
- 5 A Wi-fi connection to the internet is wireless. T / F
- 6 When you post online this means you read a message online. T / F

_____ 6

4 **Choose the correct alternative.**

Mark I think that in the future we will / are going to have drones.

Jill I hope not. Everyone ¹ **is going to** / will watch everyone else!

Mark I ² **'m going to** / 'll have a drone. I'm already saving money.

Jill I ³ **won't** / 'm not going to let you fly near me!

Mark Why not? They are awesome! I think people ⁴ **are going to** / will use them to explore everywhere.

Jill Well, I ⁵ **'m not going to** / won't get a drone. I don't think we'll need drones to explore.

Mark Why not?

Jill Because in the future I think we ⁶ **'ll** / 're going to have virtual reality! We can explore the world just by sitting on a sofa with a virtual reality headset on!

_____ 6

Name: _____

Unit test 4

5 Complete the future sentences using the correct form of the verb in brackets. Use the correct form of *will* or *going to*.

Example: I think that in the future all computers will have virtual keyboards. (have)

- 1 Scientists _____ a small board. The board will let people fly through air like birds! (make)
- 2 It's raining! I think I _____ home by bus. (go)
- 3 I don't think it _____. It's too warm at the moment. (snow)
- 4 We _____ him soon – we just need to save money to buy flights! (visit)
- 5 I _____ that cake now. It's for my sister's birthday tomorrow. (eat)
- 6 Why isn't Josh here? He's never late for the cinema. I _____ his mobile phone. (call)

	6
--	---

6 Complete the sentences with a word or phrase from the box.

earphones	smartphone	smartwatch
3D printer	games console	
virtual reality headset	e-reader	

Example: I bought new earphones. My music sounds amazing on them!

- 1 My _____ made a real cup from a design on the computer.
- 2 My friend and I love playing on my _____. The games are excellent!
- 3 I was talking on my _____ in the rain and now it's broken because it got wet!
- 4 Your _____ is too small for my wrist.
- 5 I prefer my _____ to paper books because it's easier to take on journeys and holidays.
- 6 Put the _____ on. Look! You can see what it looks like in Antarctica! You can see a polar bear!

	6
--	---

7 Complete each short dialogue using a phrase from the box.

Can I help you?	Let me help you with that.
Sure, we'll help.	That's great, thanks!
that's really kind of you.	
Why don't you	You should

Example:

Ann Can I help you?

May Yes, please. I'm looking for the train station.

1 Jack I can't do this maths question.

Beth _____

2 May I feel unfit.

Sue _____ exercise more.

3 Joe I fixed your bike, Sam!

Sam _____ You're the best!

4 Garry I don't know what she wants.

Jeff _____ just ask her?

5 Jane I took your dog for his walk.

Mark Thanks, _____ You didn't need to.

6 May Can you two please help me get ready for your grandma's visit?

Jo and Flo _____

	6
--	---

Total		50
-------	--	----