

Unit 1 test

Name: _____ Class: _____

LISTENING

1 **Track 01** Listen twice. Then complete the note.

1 _____ – next to the library
 Today: 2 _____, history, art, English
 3 _____ – not open on Mondays
 Technology Club – 4 _____ o'clock
 School rules: We mustn't 5 _____
 in the classrooms

_____/10

VOCABULARY

2 Complete the sentences with the words in the box. There is one extra word.

canteen	cloakroom	geography	laboratory
	maths	playing fields	

- You can learn how to read a map in _____ lessons.
- It's lunchtime, so let's go to the _____.
- Emily is very good with numbers. Her favourite subject is _____.
- We keep our shoes and coats in the _____.
- PE lesson is on the _____ today.

_____/5

3 Look at the photos. Complete the names of school subjects and places at school.

1 b _ _ l _ _ _

2 s _ _ f _ _ _ _ m

3 f _ _ _ i _ _
languages

4 school
o _ _ i _ _

5 s _ _ _ n _ _

_____/5

GRAMMAR

4 Choose the correct option.

- Olivia ___ school at half past eight.
 a start b starts c don't start
- A: Do your parents speak Italian?
 B: No, they ____.
 a aren't b doesn't c don't
- My friend ___ go to the Swimming Club.
 a doesn't b don't c not
- Where ___ you and your friends meet after school?
 a does b do c are
- I ___ next to my school.
 a doesn't live b not live c don't live

_____/5

5 Complete the sentences with the correct form of *there is* or *there are*.

- 1 In my school, _____ thirty classrooms and one gym.
- 2 _____ a bin in the corridor?
- 3 _____ any lessons today because it's Saturday.
- 4 **A:** Are there any notebooks on the desk?
B: Yes, _____.
- 5 _____ a playground outside my school but there's a nice garden.

___/5

SPEAKING

6 Look at the pictures. Complete the rules with the correct word.

- 1 You _____ eat or drink in the library.
- 2 You _____ be quiet here.
- 3 You _____ use your phone.
- 4 You _____ run in this room.
- 5 You _____ put litter in the bin.

___/5

READING

7 Read the texts. Then match the sentences with the correct school.

A Imagine a school with no tests or homework – a school where you choose your subjects and what you do every day. Sound like a dream? Not if you live in New York, USA. The Brooklyn Free School is for students of different ages – there are 4-year-old children and 18-year-old teenagers. They all learn to work together and follow their hobbies and interests.

B Forest Kindergarten is a pre-school for children aged 3 to 6 in Düsseldorf, Germany. In this school, the children spend time in the forest or the park. They don't play with plastic toys. Instead, they look for interesting objects in nature. The children only go inside a building when it's very cold or rainy.

C Think Global High School is an American school where you visit ten different countries in three years. The students start this school when they're 15 and they learn about the history, geography and culture of the places they visit. They study in traditional classrooms, museums, national parks and more.

- 1 This school isn't in the USA. ___
- 2 The students can study what they want. ___
- 3 You can't go to this school when you are five. ___
- 4 Doing things with other students is important. ___
- 5 The students travel a lot in this school. ___

___/5

WRITING

8 Complete the email.

X

From: Will
To: Rose
Subject: School

¹ _____, Rose! ² _____ are you?

School is back but it's OK. It ³ _____ o'clock and it's close, so I can ride my bike there.

This year there ⁴ _____ some cool school clubs to join. I'm in the ⁵ _____.

My favourite subject is ⁶ _____. We've got a new teacher and she's ⁷ _____.

We ⁸ _____ be late and we must ⁹ _____.

How about you? ¹⁰ _____ to me soon.

Will

___/10

EXTRA TASK

9 Complete the sentences with the words in the box. There is one extra word.

bet hurry rainforest receive village wait

- 1 In our school, we _____ books at the start of the year. We mustn't write in them.
- 2 My friend John lives in a very small _____. Only about 50 people live there.
- 3 There are a lot of old and beautiful trees in the Brazilian _____.
- 4 _____ up! We're late for the Spanish lesson.
- 5 _____ for me! I need my school bag and my phone.

___/5

Total: ___/55