TEST PROJECT 2 (UNIT 1)
1. Use the verbs in the correct form of the Present Simple.
1) Peter and his friends (go) home after school.
__.
2) Jessica (not have) a guitar lesson on Saturdays.
__.
3) Ralph (play) tennis?
__?
4) Sam (watch) TV in the evening.
__.
5) Jenny (tidy) her room every Sunday.
__.
______/5 points

2. Put the words in the correct order.
1) Geography/ you/ do/ like?

2) take/ the/ school/ I/ bus/ don’t/ to

3) many/ Molly/does/ languages/ speak/ how

4) you/ a/ to/ go/ primary/ do/ school

5) table/ play/ on/ they/ Wednesdays/ tennis

______/5 points

3. Write the dates.
1) 2/10 _______________________________________
2) 23/8 _______________________________________
3) 16/3 _______________________________________
4) 8/7 _______________________________________
5) 4/12 _______________________________________
______/ 5 points

4. Short answers.
1) Does Sarah play the trumpet? √ _____________________________
2) Do Peter and Jack like football? × ____________________________
3) Does he get up early on Mondays? × __________________________
4) Do you speak English? √ ___________________________________
5) Do they wash up? √ __
______/ 5 points

5. Match the words in A to the words in B.
 A B

1. make a) the cat
2. vacuum b) the bed
3. feed c) the rubbish
4. set d) the floor
5. take out e) the table

1.___ 2.____ 3.____ 4.____ 5.____ ______/ 5 points

6. Put the adverbs of frequency in the correct place.
1) I do the shopping. (never)

2) My brother doesn’t do his homework in the afternoon. (usually)

3) Our mum cooks the dinner. (always)

4) My dad cleans the car. (sometimes)

5) I am tired after school. (often)

______/ 5 points

7. Fill in: Unit 1, Lessons A,B, C, D.

high take wardrobe pet finish February autumn guitar bears Fine

1) [bookmark: _GoBack]What time does school _____________?
2) Jessica goes to a primary school, and Cameron goes to a _________ school.
3) Can you play the ___________?
4) ____________ is the second month of the year.
5) Good morning, George. How are you?
__________, thanks. And you?
6) Do you usually _________ the bus to school?
7) I love ___________. It’s my favourite season. That’s when school starts!
8) Do polar __________ live in the Arctic or the Antarctic?
9) We normally keep our clothes in the __________.
10) Mut is Mickey and Millie’s ______.
______/ 10 points
Total: 40 points
