

Unit 4 General Test

name _____

Part 1

Listen to the conversation. Then listen again and complete the chart. You will not use all the words.

brother sister mother father husband wife
son daughter grandson granddaughter

NAME	RELATIONSHIP	AGE
Example: Tom	brother	26
Michelle	1.	2.
Jeff	3.	4.
Rebecca	5.	6.

Part 2

Look at the picture. Then fill in the blanks to complete each conversation. Use contractions.

Example: A: Who are Margaret and Henry's grandchildren?
 B: They're Allison and Mark.

7. A:?
 B: She's Mark's sister.
8. A: Who are Allison and Mark's parents?
 B:
9. A:?
 B: He's Diana's father.
10. A: Who's Margaret's husband?
 B: His name
11. A: Who's Henry's wife?
 B: Her name

Part 3

Look at the pictures. Circle the correct adjective to complete each sentence.

Example:

He is **[cute]** / tall / old.

13.

It is easy to see that this man is
cute / young / tall.

12.

These girls are **short / pretty / handsome.**

14.

This woman is **old / short / handsome.**

Part 4

Write *is* or *are* to complete the sentences.

Example: How old is Susan?

15. How oldyour children?

16. How oldMs. Howard?

17. How oldhis grandparents?

18. How oldthat boy over there?

Part 5

Write has or have to complete the sentences.

Example: John and Jamie have a sister.

19. Our grandmother..... six grandchildren.

20. You a very cute daughter.

21. She a lot of children.

Part 6

Write the words and phrases in the correct order to make complete sentences.

Example: are / Sandra and Mike / young / very

Sandra and Mike are very young.

22. your / brother / is / I / think / that / handsome. / so

.....

23. Our / boys / are / very / tall.

.....

24. Hannah / Everyone / says / that / pretty. / is

.....

25. Mary's / beautiful! / so / is / dress

.....

Part 7

Read the article. Then match the sentence beginnings and endings. Write the letter of the correct sentence ending. You will not use all of the sentence endings.

Example: Antonia Banderas is h.

- | | |
|--------------------------------|--------------------------|
| 26. Antonio Banderas is | a. an actor |
| 27. Enrique Iglesias has | b. an actress |
| 28. Enrique Iglesias is | c. a singer |
| 29. Penelope Cruz is | d. an actress and singer |
| 30. Penelope Cruz has | e. an actress and model |
| | f. a famous father |
| | g. a brother and sister |
| | h. a good-looking man |
| | i. a famous brother |

Unit 4 Writing Test

Write about someone in your family. What is their relationship to you, their age, and personality. Write at least three sentences.

.....

.....

.....

.....

.....

.....

.....

Unit 4 Speaking Test

Talk about a friend of yours. Tell the person's name and age. Describe one or more things about the person. Make at least three sentences.