TEST DE EVALUACIÓN DE LA UNIDAD “FASHION”
1. Reading. Read the article and answer true or false
Fashion is the style that is "in" at a particular time. It can be clothing, music, art, or other objects, even your cellphone.
Musicians, political figures, movies, newspapers and magazines have always influenced what we're wearing. Ray-Ban sold more sunglasses after the movie ‘Men In Black’, and the baggy pants of ‘The Fresh Prince of Bel-Air’ have become popular everywhere.

Fashion is in continuous change because we are constantly being bombarded with new ideas from music, videos, books, and television.

Fashion is also revealing. You can use fashion to express yourself. Clothes reveal what groups of people are in. In high school, groups have names: ‘goths, skaters, preps, herbs’. Styles show who you are, but they also create stereotypes and distance among groups.

True or false? Put a T or an F next to the sentence.
a. Films can influence what we are wearing. ------
b. Clothes can say something about a person's personality. ------

c. Fashion refers only to clothes. ------

d. Lots of sunglasses were sold after the Prince of Bel-Air. ------
e. Fashion can unite people. ------
f. Old people get in fashion groups. ------
2. What was Lucy wearing? Describe it.
[image: image1.png]

[image: image5.jpg]

a. Last summer, Lucy ---------

b. Last spring ----------

3. What were they doing at five 0’clock yesterday?
	Ben [image: image12.png]i

11\

a. Ben -----------
b. They ------------

c. The students -----------
d. Sarah -------------
	They
[image: image2.png]

	The students
[image: image3.jpg]

	Sarah
[image: image4.jpg]

4. Complete with the second part of the sentences.
[image: image6.jpg]tf

a. He was climbing a mountain ------------
b. I was making a piece of toast ------------
c. While she was eating the cake ------------
d. The branch broke ------------
e. They were driving through the green light ------------
5. Complete these sentences using the past continuous or the past simple tense of the verbs in brackets.

a. When I (get)home last night, the baby........................... (cry).

b. While she (wait) …………………… to pay, a thief (steal) ………………..……. her purse.

c. When I (walk) ……………… into the office, the secretary (talk) ………………on the phone.
d. I (watch) ……………. a mystery movie on TV, when the electricity (go) …………………out.

e. He (swim) ………………………..when he (see) …………………………..a shark .

[image: image7.jpg]

6. Complete the dialogue at the lost property office. Use the help of the pictures and fill the gaps with the verbs in brackets in the correct tense.
[image: image8.png]

[image: image9.jpg]

[image: image10.jpg]v
Summen

You: Someone (take) ---------------my rucksack when I (talk) ----------------------
to a friend in the park. I (leave) ------------------ it on a bench.
Woman: What was inside?

You: All my clothes. I (go) ------------------- to the gym when it (happen) ----------------- .

Woman: Can you describe them?
You: Yes, --
--
Woman: Is this your rucksack?
You: Yes, it is.

Woman: A woman (see) ------------------- it when she (feed) ---------- the birds in the park.

7. Classify these words according to how the underlined letters are pronounced.

furniture
fashion

chair

sheet

beach

departure

	[image: image11.png][

	

station

picture

shower

butcher

optician

patient

8. Writing
Write about an incident, accident, or something that happened to you. Use the simple past and the past continuous tenses. Use the answers to the questions underneath as help.
When did it happen?

Where were you?

What were you doing when you saw it?

What did you do?

while he was climbing the tree.

when the other car hit them.

a rash appeared on her face.

when he fell off.

when I got an electric shock.

