Progress Test 7

GRAMMAR

Past simple positive

Write the past simple positive form of the verbs in brackets. (10 marks)

Example: Sarah had dinner with us last night. (have)

- 1 Alison _____ at 11.00 yesterday. (get up)
- 2 I ______ a film on TV last night. (watch)
- 3 Chris ______ his new job in May. (start)
- 4 The children _____ to a birthday party at the weekend. (go)
- 5 You _____ me this morning. (phone)
- 6 Andy _____ breakfast for everyone. (cook)
- 7 Felipe _____ to the football match on the radio. (listen)
- 8 I _____ my girlfriend at university. (meet)
- 9 It was a great holiday we _____ with some friends in Milan. (stay)
- 10 I _____ a letter to my grandmother for her birthday. (write)

2 was / were

Circle the correct word. (5 marks)

Example: I was/ were very tired today.

- 1 Penny and Lynne was / were at the party.
- 2 Graham and I wasn't / weren't very busy yesterday.
- 3 It was / were a very nice meal.
- 4 Gloria wasn't / weren't at work last week.
- 5 Gavin and Min-Jai wasn't / weren't at the meeting.

VOCABULARY

O Activities

Circle the incorrect word. (3 marks)

Example: phone... a) ...friends b)(...emails)c) ...family

- 1 have lunch...
 - a) ...at home b) ...friends c) ...out
- 2 go... a) ...a walk b) ...shopping c) ...to a party
- 3 watch... a) ...a DVD b) ...music c) ...TV

4 Place expressions

Write the place expressions correctly. (4 marks)

Example: My friends are in a café. (féiaanc)

- 1 They are _____ (tratapya)
- 2 Max is _____ (hydliaono)
- 3 Juliette and I are ____ (meotha)
- 4 Mr Sandys is busy. He's ____
 - ____ __ __ __ __ __ . (intemaegta)

6 A film called ..., a book by ...

Write the sentences correctly. (4 marks)

Example:

(Spot / a little / has / called / dog) Mike <u>has a little dog called Spot.</u>

- 1 (a good / know / Italian restaurant / Donatella's / called) I
- 2 (a good book / a / read / Russian writer / by)
- 3 (by / Spanish director / an interesting film / a / I saw) Last night _____
- 4 (called / went / small café / to a / *La Espinosa*) We _____

Progress Test 7

6 Adjectives

Write the opposite of the <u>underlined</u> adjective. (4 marks)

Example:

The food in the restaurant was really <u>bad</u>. good

- 1 It's a very interesting film.
- 2 There's a short film on TV tonight.
- 3 These drinks were really cheap.

e

1

b

4 Daniel's a terrible student.

W_____

KEYWORD

see, look at, watch

Complete the sentences. Use the form of a verb in brackets. (5 marks)

Example:

He's a doctor, so he <u>sees</u> a lot of people every day. (see / watch)

- 1 We ______ a really interesting film at the cinema last night. (see / look at)
- 2 He sometimes _____ his old family photos. (watch / look at)
- 3 It's the final of the French Open tennis today. Let's ______ it on TV. (look at / watch)
- 4 Eric stayed in bed yesterday and _____ TV all day. (watch / look at)
- 5 My sister works for a film magazine. She _____ more than 20 films a week! (see / look at)

EXPLORE SPEAKING

8 Making requests

Circle the correct answer. (5 marks)

Example:

- Can I use this pen?
- No, <u>sure / sorry</u>). I need it.
- 1 Can I use your phone?
 - Yes, of course / can.
- 2 Can I have a sandwich, please?
 - Sure / Problem.
- 3 Excuse me, can I use your computer to check my emails?
 - No, you can't / of course. There's no Internet.
- 4 I'm thirsty. Can I have a drink?
 - Of course you can / no
- 5 I need to go to the shops. Can I use your bike?
 - Yes, no problem / sorry.