
Unit 1 Higher Test

Listening

1 [1.03] Listen to the interview with Amy. Answer

the questions. Write complete sentences. (10

marks)

1 What does Amy describe herself as?

2 How many One Direction albums has she got?

3 Where did she first hear the band’s music?

4 Where does she buy a lot of memorabilia?

5 How many items of memorabilia has she got?

Vocabulary

2 Complete the sentences. (10 marks)

1 This bird is very ____________. There are only a

few in the world.

2 This nut is really ____________. Look! I can’t

break it!

3 This watch is very ______________. It’s worth a

lot of money.

4 I dropped my smartphone, but luckily, it’s

________________. It still works.

5 Fashion shows tell us what clothes will be

________________ next year.

6 He got ____________ of all his old records,

because he never listens to them now.

7 Where’s my bag? I can’t ____________ where I

put it.

8 When I look ____________ on the past, I realize

how much technology has changed.

9 These apples are very ____________. I picked

them this morning.

10 I’ve forgotten the new teacher’s name. Can you

____________ me what it is?

3 Read the sentences and write the most suitable

adjective. (5 marks)

1 This car has just left the factory so it hasn’t been

used. ___________ ___________

2 You can do lots of things with this. ___________

3 Food you can’t eat. It isn’t fresh. ___________

4 The opposite of ‘modern’. ______-_____________

5 This is easy to break. _____________

Language focus

4 Complete the sentences. Use the past perfect

form of the verbs in brackets. (10 marks)

1 Jim felt ill because

 __.

 (he / eat / too much / ice cream)

2 I couldn’t buy a ticket because

 __.

 (I / leave / money / home)

3 Before Janet had a holiday in France last year,

 __.

 (she / never / be / another country)

4 You were carrying lots of bags this morning.

 __?

 (what / you / buy)

5 I didn’t go to the cinema with my friends.

 __.

 (I / already / see / the film / twice)

Unit 1 Higher Test

5 Correct the mistakes. Write one or two words.

(10 marks)

1 We were tired after the match, so we were

deciding to go home. __________________

2 I recognized the girl because I was seeing her

before. _________________

3 My brother was leaving his smartphone on the

bus yesterday. ______________

4 They went to football practice after they were

eating breakfast. _______________

5 When I called Amanda nine o’clock this morning,

she slept. ___________________

6 Complete the sentences with the correct form of

the verbs in the box. There are two verbs that

you do not need. (5 marks)

come remind ring belong leave look recognize

1 When he saw me, he ____________________

me straight away. Apparently, I haven’t changed.

2 I asked her if she had seen my necklace, but she

____________________ across it.

3 She was tidying her room when the phone

____________________.

4 He ____________________ the house by the

time I arrived, so I didn’t see him.

5 I ____________________ forward to seeing my

friend, but she had to cancel our meeting.

Reading

Memories of a non-digital era

I was helping my dad tidy up 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 younger.

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 didn’t spend time chatting online or posting messages on

social media. Imagine!

He had to use the house phone to chat to his friends because

mobile phones weren’t common. Only rich businessmen had

them and they were large and heavy. Some people said they

looked like bricks! 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 around. And while he was waiting, he

couldn’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. I

think life has improved because it helps us save time. He’s not

so sure!

7 Read the blog post. Complete the sentences.

Write one, two or three words. (10 marks)

1 The blogger was giving her dad a hand to

____________________ the attic.

2 The computer ____________________ to her

dad in the past.

3 He used the computer ____________________.

4 Mobile phones ____________________ when

her dad was young.

5 The blogger thinks our lives

____________________ because of technology.

Unit 1 Higher Test

Communication

8 Complete the text with suitable words. (5 marks)

Have I
1
_____________ you about the time I lost my

laptop? It
2
_____________ the day after my birthday.

I remember
3
_____________ really excited because

my parents had just given me the laptop as a

present. I decided to take it to school the next day.

But when I got to school it wasn’t in my bag. I was

shocked!
4
_____________, my parents were trying to

phone me. They wanted to tell me that I’d left my

laptop at home.
5
_____________, I hadn’t lost it!

Writing

9 Write a story with the title ‘A valuable

discovery’. Use the plan below. Write 100–120

words. (10 marks)

Paragraph 1

Describe the time, place and people. Say what

happened first.

Paragraph 2

Say what happened next, and describe the main

events.

Paragraph 3

Say how the story ended. Describe people’s

feelings.

Total marks:

Listening _______ / 10 Vocabulary _______ / 15

Language focus _______ / 25 Reading _______ / 10

Communication _______ / 5 Writing _______ / 10

TOTAL _______ / 75

