[image: image6.jpg]Unit 5 Test

 SHAPE * MERGEFORMAT

[image: image3.jpg]Unit 5 Test

 SHAPE * MERGEFORMAT

Vocabulary 20 points

1
Match the adjectives in A to their meanings in B. (3 points)

A

B

1.
amazing
…
a.
very big

2.
tiny
…
b.
not unusual

3.
huge
…
c.
not boring

4.
ordinary
…
d.
very small

5.
wild
…
e.
very special

6.
interesting
…
f.
not domesticated

2
Circle the animal that doesn’t belong. Say why. (3 points)

1.
tiger • horse • sheep

2.
iguana • crocodile • rat

3.
mosquito • ant • fly

4.
elephant • giraffe • turtle

5.
dolphin • goldfish • whale

6.
turtle • frog • shark
3
Choose the sentence that isn’t true. (4 points)

1.
a cow:

a.
It’s heavy.
b.
People drink its milk.
c.
It lives in the desert.

2.
a rabbit:

a.
It’s cute.
b.
It’s very dangerous.
c.
It’s got long ears.

3.
a worm:

a.
It can fly.
b.
It’s often long and thin.
c.
It hasn’t got legs.

4.
a gorilla:

a.
It’s small.
b.
It lives in the jungle.
c.
Its fur is dark.

5.
a shark:

a.
It’s dangerous.
b.
It lives in the ocean.
c.
It’s an insect.

6.
a frog:

a.
It can’t jump.
b.
It’s an amphibian.
c.
It eats insects.

7.
a wolf:

a.
It’s a mammal.
b.
It’s a popular pet.
c.
It looks like a dog.

8.
a crocodile:

a.
It lives in trees.
b.
It’s a reptile.
c.
It’s got big teeth.
4
Complete the sentences with the words below. (5 points)

bats (whales (goldfish (ants (lions (chickens (snakes (fish (parrots (butterflies

1.
…………………… are colourful birds.

2.
…………………… are hard-working insects.

3.
…………………… are in the cat family.

4.
…………………… can fly, but they aren’t birds or insects.

5.
…………………… are insects with wings.

6.
…………………… are reptiles. They haven’t got any legs.

7.
…………………… are the biggest mammals in the ocean.

8.
…………………… swim in water and they’re popular pets.

9.
…………………… give us eggs.

10.
…………………… live in rivers and in the oceans.

5

[image: image1] Complete the text with the words below. (5 points)
mountains (horses (valley (hard-working (dangerous
cows (forest (go home (go skiing (go to bed

My grandparents are 1. …………………… people. They live on a farm near
the Pyrenees 2. …………………… . The farm is in a 3. …………………… and it’s very beautiful. My brother and I often visit them at weekends. In summer, we ride the 4. …………………… and help milk the 5. …………………… .
At night, we watch TV and we usually 6. …………………… late. We also
have picnics in the 7. …………………… but we must be careful because there are some 8. …………………… animals there. In the winter, there is a lot of snow, so we 9. …………………… . At the end of the weekend, we don’t want to 10. …………………… !

Grammar 30 points

1
Complete the sentences with the comparative or superlative form of a suitable
adjective in brackets. (5 points)

1.
The River Nile is 6,853 kilometres from the beginning to the end. It is ………………………………
river in Africa. (heavy / long / unusual)

2.
Jay has got straight hair. Les hasn’t got straight hair. Les’ hair is ………………………………
(long / curly / ugly) Jay’s hair.

3.
Parrots are ……………………………… bats. (amazing / wild / colourful)

4.
Keret House in Poland is 122 centimetres wide. It is ……………………………… building in Europe.
(long, narrow, short)

5.
Black sheep are ……………………………… white sheep. (light / unusual / ordinary)

2
Complete the second sentence so it has got a similar meaning to the first.
Use the adjectives below and (not) as … as. (4 points)

pretty (dangerous (old (fat

1.
Butterflies are beautiful but flies aren’t.

Flies ……………………………… butterflies.

2.
Jane and Ella have got the same birthday – 27th May 2000.

Jane ……………………………… Ella.

3.
Tigers and sharks are strong and have got very big teeth.

Tigers ……………………………… sharks.

4.
My cat and your cat both weigh five kilos!

My cat ……………………………… your cat.

3
Complete the sentences about a family of chimpanzees in a nature reserve. Use to be,
(not) as … as or the comparative or superlative form of the adjectives below. (6 points)

big (athletic (friendly (heavy (frightening (young

1.
The mother chimpanzee is 14 years old and the father is 16 years old. The mother

……………………………… the father.

2.
The father looks huge next to the mother. The father ………………………………

chimpanzee in the family.

3.
The babies both weigh 8 kilos. The male baby ……………………………… the female

baby.

4.
The female baby can jump from tree to tree. The male baby can’t jump far. He ……………………………… his sister.

5.
The babies like humans but their parents are shy. The babies ………………………………

their parents.

6.
Chimpanzees are wild animals, but they ……………………………… gorillas!

4
Complete the text about sharks with the adjectives in brackets. Use to be and
the correct form of the comparative, superlative or (not) as ... as. (8 points)

Scuba diving with sharks is becoming a very popular activity. Diving
1. ……………………………… (adventurous) than ordinary water sports, and diving with sharks 2. ……………………………… (exciting) than ordinary diving. It is an amazing experience! People often dive with sand tiger sharks. These sharks 3. ……………………………… (strong) than ordinary fish, but don’t worry – they never eat people. At only three metres from head to tail, they 4. ……………………………… (big) sharks in the ocean, but they 5. ……………………………… (big) than a human. Sand tiger sharks 6. ……………………………… (shy) as other fish, so you
can swim near them. They 7. ……………………………… (friendly)
as dolphins, so you can’t play with them, but you can watch them and
take photos of them. Believe it or not – scuba diving with sharks isn’t
8. ……………………………… (dangerous) sport on our planet!

5
 SHAPE * MERGEFORMAT

 Choose the correct answer. (7 points)

1.
Those birds fly from Europe to Africa. They … fly long distances.

a.
mustn’t
b.
should
c.
can
d.
must

2.
… you … your homework right now?

a.
Do … do
b.
Are … doing
c.
Is … doing
d.
Does … do

3.
That is … house in the street.

a.
older than
b.
not as old as
c.
as old as
d.
the oldest

4.
Be quiet! Sally … on her animal project.

a.
are working
b.
works
c.
is working
d.
work

5.
Sara always … the dog in the afternoon.

a.
walks
b.
walk
c.
is walking
d.
are walking

6.
… any gorillas in the zoo?

a.
How much
b.
Is there
c.
How many
d.
Are there

7.
… there … milk in the fridge?

a.
Is … any
b.
Are … some
c.
Are … any
d.
Is … a

Writing 10 points

Write a report about an imaginary animal. Include the type of animal, its size and colour,
where it lives, what it eats and some other interesting facts.

INTRO 1 2 3 4 5 6 7 8 9

INTRO 1 2 3 4 5 6 7 8 9

[image: image8.jpg]Advanced English in Use 1 Photocopiable © 3 Burlington Books

1
PAGE
[image: image5.jpg]Advanced English in Use 1 Photocopiable © 3 Burlington Books

4

[image: image3.jpg][image: image4][image: image5.jpg][image: image6.jpg][image: image7][image: image8.jpg]