

Unit 1 Short Test 1A

Grammar

1 Complete the sentences with the correct past simple form of the verbs in brackets.

- 1 Your grandparents _____ (be) delighted when they saw you last week.
- 2 We _____ (spend) all our money at the shops.
- 3 You _____ (buy) a really nice dress for the party.
- 4 I was upset when I _____ (drop) that beautiful vase.
- 5 The teacher _____ (begin) the class before I got there.

Mark: ____ / 5

2 Complete the dialogue with the correct past simple form of the verbs below. There is one extra verb.

be do find give leave take

Joe Hi Sam. Are you OK? You look cross.

Sam I am. I ¹ _____ my phone on the school bus.Joe Oh, no. I ² _____ that last week, but luckily the driver ³ _____ it.

Sam Really? That's great.

Joe Yes. He ⁴ _____ it back to me the next day. I ⁵ _____ extremely relieved. Maybe the driver's got your phone too.

Sam I hope he has. I can ask him when we get the bus later today.

Mark: ____ / 5

Vocabulary

3 Complete the sentences with the adjectives below. There are two extra adjectives.

ashamed bored disappointed excited frightened relieved upset

- 1 You were very _____ when your best friend moved to America. You cried all day.
- 2 Megan was _____ of the big, angry dog.
- 3 My brother was _____ when the doctor said he was OK.
- 4 The old man talked about the same thing for over an hour – we were very _____.
- 5 Thanks for inviting me to your party next week – I'm really _____ about it!

Mark: ____ / 5

4 Choose the correct words to complete the sentences.

- 1 I'm **a little bit** / **extremely** hungry, so can I have something small to eat, like an apple?
- 2 This is **extremely** / **rather** hot, but you can hold it in your hand.
- 3 It's **very** / **a little** cold outside, so wear a big coat when you go out.
- 4 I'm **extremely** / **a little** tired, but I don't need to go to bed.
- 5 Gary is **very** / **a little bit** cross with me – he isn't speaking to me at all.

Mark: ____ / 5

Total: ____ / 20