
Unit 1 Standard Test B

Listening

1 [1.03] Listen to the interview with Amy. Write T

(true) or F (false). (10 marks)

1 Amy has got a lot of One Direction

memorabilia. ___

2 She has got most of 1D’s albums. ___

3 Her favourite piece of clothing is her 1D

T-shirt. ___

4 She wears her 1D socks in bed. ___

5 She and her friends wear 1D necklaces all the

time. ___

6 She first saw the band in 2011. ___

7 At first, she didn’t have enough money to buy the

band’s first album. ___

8 Amy’s friends sometimes buy her 1D

memorabilia for her birthday. ___

9 Sometimes Amy buys damaged 1D items. ___

10 Amy believes that her collection is worth a lot of

money. ___

Vocabulary

2 Write the opposites of the adjectives. (5 marks)

1 fragile t__________

2 useful u__________

3 valuable w__________

4 old-fashioned f__________

5 common r__________

3 Choose the correct options. (10 marks)

1 That sport isn’t _____ in this country. Not many

people play it.

 a fragile b brand new c common

2 Where did you come _____ these old toys?

 a back b across c to

3 I _____ all my old clothes, because I don’t wear

them any more.

 a kept b got rid of c found

4 This laptop doesn’t _____ to me. It’s my

brother’s.

 a belong b find c lose

5 Grandpa likes looking _____ on his younger

years.

 a across b forward c back

6 These apples are _____. We picked them from

the tree this morning.

 a used b fresh c rotten

7 Can you _____ me of that girl’s name? Is it

Karen or Carol?

 a forget b get c remind

8 I’ve left my phone at Tim’s house. I need to go

and _____ it back.

 a keep b find c get

9 I can’t _____ where I put my phone.

 a remember b leave c recognize

10 Everyone in my country loves this TV show. It’s

really _____.

 a fresh b popular c damaged

Language focus

4 Complete the sentences. Use the past perfect

form of the verbs in brackets. (10 marks)

1 I wasn’t hungry, because __________________

lunch. (I / already / have)

2 We were tired because __________________ five

kilometres. (we / just / cycle)

3 Teresa didn’t do well in the exam because

__________________ enough. (she / not / revise)

4 Why did Tim call the police?

__________________ an accident? (he / see)

5 Before Liu joined our class, __________________

anyone from China. (I / never / meet)

Unit 1 Standard Test B

5 Choose the correct words. (5 marks)

1 We weren’t seeing / didn’t see / hadn’t seen

you at the concert last week. Were you there?

2 This time last Sunday, I had slept / slept / was

sleeping.

3 I was finding / found / had found some money

in the street this morning.

4 When I was a child, I kept / was keeping / had

kept my toys under the bed.

5 We were cycling / cycled / had cycled in the

park when we heard a loud noise.

6 Complete the sentences with the correct form of

the verbs in the box. (10 marks)

play rain look leave start

1 When I looked out of the window, I noticed that it

____________________.

2 We were late. By the time we got to the cinema,

the film ____________________.

3 My cousins ____________________ computer

games when we visited them.

4 I ____________________ my bag on the train

yesterday. I hope I can get it back!

5 The children were excited, because they

____________________ forward to the party.

Reading

Memories of a non-digital era

I was helping my dad get rid of old stuff in the attic when we

came across an old computer. It was so big and old-fashioned!

He told me it used to belong to his older brother when he was

a boy. When he left home, he gave Dad the computer to write

essays for his homework. Dad explained that that was about

all he could do on it! The internet didn’t exist when he was

younger, so he couldn’t spend time chatting online or posting

messages on social media. Imagine!

When he wanted to chat to a friend he used the house phone

because mobile phones weren’t common. Only rich

businessmen had them and they were large and heavy. So

when Dad made plans to meet a friend, he had to hope they

remembered where and when to meet on the day because

they couldn’t contact each other. If his friend was late, he had

to wait. It happened a lot! And while he was waiting, he didn’t

play games on his phone because he didn’t have one! How

boring!

Dad said my uncle used to live in Australia, and the only time

he spoke to his brother was once a year because telephone

calls were so expensive. Instead, they wrote letters to each

other. Now, you can video call anyone in the world for free!

Dad said he hadn’t realized how much life has changed

because of technology until he came across all his old stuff!

7 Read the blog post. Complete the sentences.

(10 marks)

1 The blogger was ___________ her dad to tidy

up the ___________.

2 The computer that they found was

___________ and ___________.

3 The computer had ___________ to her dad’s

___________ brother.

4 Most people didn’t have ___________

___________ when her dad was young.

5 In the past, people often wrote letters because

phone ___________ were much more

___________ than they are today.

Unit 1 Standard Test B

Communication

8 Choose the correct words. (5 marks)

1 Have I said / told / remembered you about the

time we went to a theme park?

2 I remember to feel / felt / feeling very excited.

3 Andy was waiting at home. Meanwhile / While /

Until, his friends were at the café.

4 She fell off her bike, but finally / thankfully /

sadly she wasn’t hurt.

5 All in all, our camping holiday wasn’t a bad

experience / time / story.

Writing

9 Write a story with the title ‘A valuable

discovery’. Use some of the words in the box

and the plan to help you. Write 80–100 words.

(10 marks)

The moment that … By the time … When we …
just as … while … before …

Afterwards … Luckily … Finally…

Paragraph 1: Set the scene

When was it? Where were you? Who were you

with? What happened first?

Paragraph 2: Describe the main events

What happened next?

Paragraph 3: End the story

What happened in the end? How did you feel?

Total marks:

Listening _______ / 10 Vocabulary _______ / 15

Language focus _______ / 25 Reading _______ / 10

 Communication _______ / 5 Writing _______ / 10

TOTAL _______ / 75

