Jenny Quintana

New ENGLISH FILE

Pre-intermediate Test Booklet

This Test Booklet contains:

- an Entry test
- tests for each File, in A and B versions
 Grammar, Vocabulary, and Pronunciation
 Reading and Writing
 Listening and Speaking
- an extended End-of-course test, in A and B versions
- a Key

Introduction

In this test booklet you'll find:

- an Entry test
- a test for each File of New English File Pre-intermediate
- an End-of-course test

The Entry test

The Entry test is an optional test which covers some of the key Grammar and Vocabulary points from New English File Pre-intermediate. If you feel your class are at quite a low level, look out for the Extra support ideas in the Teacher's Book. If they are stronger, look out for the Extra challenge ideas.

The A and B tests

There are two versions (A and B) of each File test and the End-of-course test, except the Speaking tests, which are designed for students to do in pairs. To prevent students from copying each other, make sure that a student with an A test is sitting next to a student with a B test. The two tests cover exactly the same material, but the questions have been changed and reorganized to make it almost impossible for students to copy answers. If copying isn't a problem with your class, you can just use the A tests.

The skills tests include KET-type exercises which reflect the format of the KET exam.

Listening tests

All the Listening tests re-use listenings from the Student's Book. Some students may remember the contexts of the listenings, but they are very unlikely to remember the detail, and the listening exercises are KET-type tasks which are different from the tasks that students have already done.

The Listening numbers 1.19 are indicated in the Answer key.

Answer key

The Answer key for the tests starts on page 72.

All the Tests consist of:

• Grammar, Vocabulary, and Pronunciation

• Reading and Writing

Listening and Speaking

Total score

100

If you do the Grammar, Vocabulary, and Pronunciation test but not Reading, Writing, Listening, or Speaking, double your students' marks to give a total score out of 100, e.g.

Grammar, Vocabulary, Pronunciation mark

Total score out of

76 100

If you do the Grammar, Vocabulary, Pronunciation test and Reading and Writing, but not Listening or Speaking, double your students' Reading and Writing marks to give a percentage, e.g.

Grammar, Vocabulary, Pronunciation mark

Reading and Writing mark

18/25 = | 36 | 50

Total score out of

These tests may be photocopied freely for classroom use. They may not be adapted, printed, or sold without the permission of Oxford University Press.

Marking guidelines

WRITING 10 MARKS

Task completion

The task is fully completed and the answer easy to understand. 4 marks

Grammar

The student uses appropriate structures to achieve the task. Minor errors do not obscure the meaning.

3 marks

Vocabulary

The student uses a sufficient range of words and phrases to communicate the message clearly.

3 marks

SPEAKING 15 MARKS

Interactive communication

The student communicates effectively with his / her partner, asking and answering simple questions, and where necessary initiating conversation, and responding. The student uses appropriate strategies to complete the task successfully.

5 marks

Grammar and Vocabulary

The student uses a sufficient range of vocabulary and structure to communicate clearly. Minor occasional errors do not impede communication.

5 marks

Pronunciation

The student's intonation, stress, and articulation of sounds make the message clear and comprehensible.

5 marks

Entry test

GRAMMAR	12 They pizza. They had pasta.
Tick (\checkmark) the correct answer A, B, or C.	A didn't have B don't have D
Example: She a student. She's a te A aren't B isn't C not 1 We to France last summer. A going B go C went 2 I always toast for breakfast.	13 Who your favourite actors? A be
A am having B have C has C 3 your brother play the guitar? A Does B Has C Is	☐ They early on Sundays. A haven't got up ☐ B aren't getting up ☐ C don't get up ☐
4 My mum doesn't like to work. A drive B driving C to driving	16 This is interesting book. Have you read it? A a B an C the 17 I often go shopping the weekend.
5 They TV at the moment. A 're watching B watched C v 6 I to Rome.	
A am never been B 've never been C was never D 7 What tomorrow afternoon?	
A are you going B are you going to C do you do	A Are L B Is C Be L
8 We to Rome and then we drove to A flew B flown C flied C	A never B ever C more
9 She to school today because she's i A doesn't go B didn't go C di 10 I at the moment because I'm on ho	dn't going A since B past C ago
A 'm not studying B don't study C not study	A lot B much C many 24 This is film I've ever seen.
11 Have you ever Japanese food? A eat B eaten C ate C	A the best B the most best C the better 25 I'm younger my sister. A that B than C more

V	OCABULARY	13	The opposite of cheap is
Ti	ick (\checkmark) the correct answer A, B, or C.		A dangerous B expensive C boring
	Example: He drove the car into the	14	The day after Wednesday is
	A kitchen ☐ B bathroom ☐ C garage ✓		A Tuesday B Thursday C Friday
1	The number after ninety-nine is	15	It's usually cold in
	A one thousand \square B one million \square		A winter B spring C summer
	C one hundred	16	The month after May is
2	The number after 11 is		A July L B June L C April L
	A eleven B twelve C twenty	17	She the radio and listened to the news.
3	I can speak		A turned off B looked for C turned on D
	A French B England C Germany	18	'Where's Tommy?'
4	He put the money in his		'He's his bike.'
	A credit card B wallet C coins		A riding \square B driving \square C playing \square
5	'What's the time?'	19	Can you a photo of us, please?
	'Sorry. I don't have a'		A do L B make L C take L
	A time B watch C book C	20	Let's for a walk.
6	I usually a sandwich for lunch.		A go B have C get C
	A have B drink C cook C	21	Bye a nice time.
7	I my homework after every lesson.		A Have B Make C Do
	A have B make C do C	22	We cook in the
8	Do you much exercise?		A kitchen B dining room C garage
	A play B make C do C	23	We eat in the
9	My aunt is a She works for a newspaper.		A bathroom B dining room C garage
	A journalist B nurse C lawyer	24	You can buy medicine at a
10	She answers the phone and talks to visitors.		A chemist's B hospital C post office
	She's a	25	'Would you like milk in your coffee?'
	A builder B musician C receptionist		'No, just, please.'
11	My aunt's husband is my		A sweets B cheese C sugar
	A cousin B nephew C uncle		25
12	The opposite of empty is		Grammar and Vocabulary total 50
	A full B rich C safe C		

GRAMMAR

6

1 Put the words in the correct order.

Ex	ample: Italian you do like food <u>Do you like Italian food</u> ?
1	did Ben yesterday where go
2	are listening you to what
3	many people at party the how were
4	going on go holiday year this you are to
5	Millie her with does parents live
6	Sarah doing now what is

2 Complete Helen's e-mail with the verbs in the present simple or present continuous.

My name's Helen and I live	<u>e</u> (live) in London. I play	the piano and
I ¹ (love) jazz.	. What about you? 2	you
(like) music?	I'm a student but it's the	summer holi-
days, so now I 3	(not study), I ⁴	(work)
in a restaurant. I ⁵	(need) the money	y because I'm
going to visit Japan next ye	ear! I ⁶ (no	ot speak)
Japanese very well, so I 7 _	(have) som	e lessons.
⁸ you	(learn) any langua	ges at the
moment?		
Write soon		
Helen		

3 Complete the sentences with *who*, *which*, and where.

Example: A restaurant is a place where you can eat.

- 1 That's the woman _____ works in the pub.
- 2 A pharmacy is a shop _____ you can buy medicines.
- 3 Kangaroos are animals _____ live in Australia.
- 4 A pilot is a person _____ flies a plane.
- 5 A dictionary is a book _____ gives definitions of words.
- 6 A hotel is a place _____ people stay when they're on holiday.

Grammar total	20

VOCABULARY

4 Look at the pictures and complete the phrases.

Example: <u>Turn</u> off your mobile phone.

- 1 _____ down the words.
- 2 _____ out.
- 3 _____ to page 33.
- 4 Don't _____ Italian.
- 5 ______ in pairs.
- 6 _____ and answer the questions.
- 7 _____ the text.
- 8 _____ the rhythm.

5	Complete the sentences with the correct words.		
	Example: Mark makes me laugh. He's really funn		
	funny talkative hard-working		
	1 She's very She pays for everything!		

extrovert generous serious 2 Simon never does any work! He's very __ shy hard-working lazy

3 My teacher's really _____. She's nice to everybody.

funny friendly quiet

4 Don't be _____! Buy her a present! mean generous quiet

5 Alina's _____. She loves meeting new people. hard-working extrovert serious

6 You were very _____. Why didn't you say anything? talkative friendly quiet

6 Underline the odd word out.

Example: feet legs knees fingers

- 1 eyes shoulders nose mouth
- 2 teeth stomach tongue lips
- 3 back arm hand finger
- 4 heart brain stomach foot
- 5 neck shoulders heart back
- 6 ears feet toes legs

Vocabulary total

PRONUNCIATION

7 Write the words in the correct place.

8 Under<u>line</u> the stressed syllable.

Example: stomach

- 1 opposite
- 2 unfriendly
- 3 grandfather
- 4 intelligent
- 5 abroad

50 Grammar, Vocabulary, and Pronunciation total

GRAMMAR

1 Complete Jennie's e-mail with the verbs in the present simple or present continuous.

My name's Je	nnie and I <u>live</u> (live) in l	Bristol. I play th	e guitar and
I1	_ (love) jazz. What abo	ut you? 2	you
(like) music? I'm a stude	ent but it's the s	ummer
holidays, so n	ow I ³ (not	study), I ⁴	
(work) in a re	staurant. I ⁵	(need) the n	noney
because I'm g	oing to visit Brazil next	year! I ⁶	(not
speak) Portug	uese very well, so I 7	(hav	e) some
lessons. 8	you	(learn) any	languages at
the moment?			
Write soon			
Jennie			

2 Complete the sentences with *who*, *which*, and where.

Example: A pilot is a person who flies a plane.

1	A hotel is a place	peop]	le stay wl	hen
	they're on holiday.			

- 2 A dictionary is a book _____ gives definitions of words.
- 3 That's the girl _____ works in the café.
- 4 A restaurant is a place ______ you can eat.
- 5 Lions are animals _____ live in Africa.
- 6 A pharmacy is a shop _____ you can buy medicines.

3 Put the words in the correct order.

Example: going on go holiday year this they are to Are they going to go on holiday this year?

l	Martin doing is now what

2	did Ben go yesterday where	

3	with Paula her does mother live

4	do French you like food	
		;
5	is to listening he what	2
6	many at people party the how were	:
U	many at people party the now were	?
		6
	Grammar total	20

VOCABULARY

4 Complete the sentences with the correct words.

Example: Don't be *mean*! Buy her a present! mean generous quiet

1	You were	very	·	. Why didn't you say
	anything	?		
	friendly	quiet	talkative	

- 2 David's _____. He loves meeting new people. extrovert hard-working serious
- 3 He's very _____. He pays for everything! extrovert generous serious
- 4 Susie makes me laugh. She's really _____. funny talkative hard-working
- 5 My teacher's really _____. She's nice to everybody.
- funny friendly quiet 6 Pete never does any work! He's very _____.
- hardworking shy lazy

5 Underline the odd word out.

Example: brain heart stomach foot

- 1 eyes feet legs toes
- 2 neck back shoulders heart
- 3 shoulders eyes nose mouth
- 4 feet fingers legs knees
- 5 back hand finger arm
- 6 stomach tongue lips teeth

6 Look at the pictures and complete the phrases.

Example: Don't speak Italian.

- 1 _____ off your mobile phone.
- 2 ______ in pairs.
- 3 _____ down the words.
- 4 _____ and answer the questions.
- 5 _____ out.
- 6 ______ to page 33.
- 7 _____ the rhythm.
- 8 _____ the text.

Vocabulary total

PRONUNCIATION

7 Underline the stressed syllable.

Example: address

- 1 abroad
- 2 grandfather
- 3 unfriendly
- 4 opposite
- 5 intelligent

8 Write the words in the correct place.

50 Grammar, Vocabulary, and Pronunciation total

Reading and Writing

READING

1 Read the article and tick (\checkmark) A, B, or C.

Looking for love

Looking for Love is an agency that finds partners for single people of any age. Read about Lisa.

My name's Lisa. I'm 25 years old and I'm from Manchester. I'm single and I'm looking for love.

I'm a journalist on a local newspaper, which means I write stories about local issues and sometimes I interview politicians. I like my job, but I'd like to work on a national newspaper one day. That's because I want to have the opportunity to work abroad.

I have a small group of friends who I've known for years. I even went to school with some of them! I'm not really extrovert but I do like going out and having fun. We usually go out to parties, nightclubs, and restaurants. I also like cooking and I make great pasta! My ideal night in is a good meal, a glass of wine, and a DVD. I like thrillers much more than I like romantic comedies!

I'm not very sporty, but I like to keep fit. I stopped smoking last year and now I go running twice a week and I sometimes go to the gym at weekends. I eat lots of fruit and vegetables and I try not to have red meat or too much coffee. At work, I drink water or tea.

I prefer men who are interested in serious issues because I like talking about politics and what's happening in the world. However, I also like men with a good sense of humour. These characteristics are more important to me than physical appearance.

Please contact Looking for Love if you think you're the kind of person I'm looking for!

Ex	xample: Lisa is
A	married B divorced C single
1	In her job, Lisa has to
	A travel to other countries
	B write about politics
	C interview politicians abroad
2	Lisa met all her friends
	A at school B at work
	C a long time ago

	3	Lisa goes out
		A every night B to quiet places
		C with her friends \square
	4	Lisa doesn't like
		A politics B love stories
		C Italian food
	5	Lisa does exercise
		A every weekend
		B more than once a week C rarely C
	6	Lisa doesn't often have
		A vegetables B red meat C tea
	7	Lisa prefers men.
		A good looking B hard-working
		C funny
		7
5		ead the article again. Are the sentences true (T) or lse (F)?
	Ex	tample: Looking for Love is an organization for young people. \underline{F}
	1	Lisa doesn't want to change her job.
	2	She goes out with some of her school friends.
	3	She thinks she is extrovert.
	4	She enjoys watching films.
	5	She plays a lot of team sports.
	6	She sometimes smokes.
	7	She drinks a lot of coffee.
	8	She likes talking about serious things.
		Reading total 15
WI	RIT	TING
Wı	ite	an article for the <i>Looking for Love</i> website.
Wı	ite	about:
•	yoı	ır personal details

- your job/studies
- your interests

	10
	IIU

Reading and Writing total

READING

1 Read the article and tick (\checkmark) A, B, or C.

Looking for love

Looking for Love is an agency that finds partners for single people of any age. Read about Lisa.

My name's Lisa. I'm 25 years old and I'm from Manchester. I'm single and I'm looking for love.

I'm a journalist on a local newspaper, which means I write stories about local issues and sometimes I interview politicians. I like my job, but I'd like to work on a national newspaper one day. That's because I want to have the opportunity to work abroad.

I have a small group of friends who I've known for years. I even went to school with some of them! I'm not really extrovert but I do like going out and having fun. We usually go out to parties, nightclubs, and restaurants. I also like cooking and I make great pasta! My ideal night in is a good meal, a glass of wine, and a DVD. I like thrillers much more than I like romantic comedies!

I'm not very sporty, but I like to keep fit. I stopped smoking last year and now I go running twice a week and I sometimes go to the gym at weekends. I eat lots of fruit and vegetables and I try not to have red meat or too much coffee. At work, I drink water or tea.

I prefer men who are interested in serious issues because I like talking about politics and what's happening in the world. However, I also like men with a good sense of humour. These characteristics are more important to me than physical appearance.

Please contact Looking for Love if you think you're the kind of person I'm looking for!

Ex	xample: Lisa is
A	married B divorced C single 🗸
1	Lisa often has to
	A interview politicians in other countries
	B talk about politics C travel abroad
2	Lisa met all her friends
	A a long time ago B four years ago
	C at school

3 Lisa is
A extrovert B a good cook D
C very funny
4 Lisa doesn't like
A staying at home B alcohol B
C romantic stories
5 Lisa every week.
A goes to the gym B goes jogging
C plays sport
6 Lisa often has
A coffee B fruit C red meat
7 Lisa prefers men.
A funny B hard-working
C attractive
7
Read the article again. Are the sentences true (T) or false (F)?
Example: <i>Looking for Love</i> is an organization for young people. \underline{F}
1 1' 1' 1' 1' 1' 1' 1' 1' 1' 1' 1' 1' 1'

- 1 Lisa wants to work for a different newspaper.
- 2 She doesn't know any of her friends from school.
- 3 She thinks she is shy.
- 4 She enjoys watching romantic films.
- 5 She never takes exercise at the weekend.
- 6 She used to smoke.
- 7 She drinks a lot of tea.
- 8 She hates talking about serious things.

	-
Reading total	15

WRITING

Write an article for the *Looking for Love* website.

Write about:

- your personal information
- your occupation
- your hobbies

10
IU

Reading and Writing total

25

LISTENING

You will hear a guide talking in an art gallery about a famous painting. Complete the information.

At the Moulin Rouge by Toulouse-Lautrec

- 1 The Moulin Rouge is a ___
- 2 The group of people sitting at the table includes a dancer
- 3 Jane Avril has fair hair and _____ eyes.
- 4 The woman touching her hair in the picture is a
- 5 Toulouse-Lautrec is leaving the Moulin Rouge with his

Listening total	10

Speaking total

Student A

Listening and Speaking total

LISTENING

You will hear a guide talking in an art gallery about a famous painting. Complete the information.

At the Moulin Rouge by Toulouse-Lautrec

- 1 The Moulin Rouge is in ____
- 2 The woman wearing a hat is a _____
- 3 The woman with the white face has got _____ hair.
- 4 The singer is touching her ___
- 5 Toulouse-Lautrec's cousin was very _____.

Listening total	10
Speaking total	15

Listening and Speaking total

SPEAKING

- **1** Ask your partner these questions.
 - 1 Where do you work/study?
 - 2 Who do you live with?
 - 3 What are your hobbies?
 - 4 What kind of personality do you have?
 - 5 Who's your ideal partner?
- **2** Read this information about Tim and answer your partner's questions.

Name: Tim Campbell

Age: 23

Occupation: builder

Personality: extrovert, hard-working, generous

Hobbies: football, painting

- 3 Now ask about the person in your partner's information.
 - name?
 - age?
 - job?
 - personality?
 - hobbies?

SPEAKING

- Student B
- **1** Ask your partner these questions.
 - 1 What do you do?
 - 2 Where do you live?
 - 3 What do you do in your free time?
 - 4 What three adjectives describe your personality best?
 - 5 What kind of men/women do you like?
- **2** Read this information about Amy and answer your partner's questions.

Name: Amy Hammond

Age: 25

Occupation: nurse

Personality: quiet, funny, friendly

Hobbies: running, music

- 3 Now ask about the person in your partner's information.
 - name?
 - age?
 - job?
 - personality?
 - hobbies?

GRAMMAR

1 Complete the sentences. Use the verbs in brackets in the past simple or the past continuous. Example: I saw (see) James yesterday. 1 It _____ (rain) when we got to the beach. 2 I met Paul when I _____ (walk) the dog. _____ (not go) to the cinema with us last week. ____ Ben ___ _____ (wear) his new jeans when you saw him? 5 Last year I _____ (run) in the London marathon. ____ (not watch) TV when you rang, I was in _____ you ____ (drive) to France last summer? 8 What_ _____ you ____ (do) at eight o'clock last night? **2** Complete the dialogue. Freddie Where <u>did</u> you go (you go) last year? Mike I went to Japan. Freddie Fantastic! When 1 _____ (you go)? Mike In the summer. Freddie Who ² _____ (you go) with? I went with Sam, but we had a few problems. Mike Freddie What 3 _____ (happen)? Mike We lost our passports. Freddie Really? What 4 _____ (you do)? Mike We went to the police station. Freddie What 5 _____ (they say)? Mike Well – the passports were there! Freddie That was lucky! Who 6 _____ (find) them? Two children – in a park. Freddie That was very lucky!

3	Complete the sentences with so, because, but	, or
	although.	

Ex	xample: I don't eat meat <i>because</i> I'm a vegetarian.
1	it's late, I'm not tired.
2	I invited Sue to the party, she didn't want to come.
3	Tom couldn't do the exam, it wasn't difficult.
4	It was raining, I took my umbrella.
5	I'm learning Italian I've got a penfriend in Rome.
6	They won the lottery they're going to buy a new house.
	Grammar total 20

VOCABULARY

4 Underline the correct verb.

Example: go / spend / stay abroad

- 1 hire / buy / go souvenirs
- 2 stay / meet / rent an apartment
- 3 do / take / spend photos
- 4 go / be / have for a walk
- 5 take / have / spend a good time
- 6 see / spend / walk around the town
- 7 rent / hire / go by car
- 8 stay / spend / have in a hotel

5 Complete the sentences with *at*, *in*, or *on*.

Example: My birthday's on 31st August.

- 1 The Eiffel Tower is _____ Paris.
- 2 We met _____ 2 o'clock.
- 3 I met Harry _____ 1992.
- 4 He got _____ the bus and I waved goodbye.
- 5 We arrived _____ the airport two hours before the flight.
- 6 We had lunch _____ the balcony.

6 Write the words.

5 6

> 20 Vocabulary total

PRONUNCIATION

7 Match the sounds with the words.

8 Underline the stressed syllable.

Example: together

- 1 imagine
- 2 salad
- 3 album
- 4 interview
- 5 musician

Pronunciation total

10

Grammar, Vocabulary, and Pronunciation total

50

GRAMMAR

1

Complete the dialogue.		
Amanda	Where <u>did</u> you go (you go) last year?	
Katie	I went to Australia.	
Amanda	Fantastic! When ¹ (you go)?	
Katie	In the summer.	
Amanda	Who ² (you go) with?	
Katie	I went with Nicky, but we had a few problems.	
Amanda	What ³ (happen)?	
Katie	We lost our passports.	
Amanda	Really? What ⁴ (you do)?	
Katie	We went to the police station.	
Amanda	What ⁵ (they say)?	
Katie	Well – the passports were there!	
Amanda	That was lucky! Who ⁶ (find) them?	
Katie	Two children – in a park.	
Amanda	That was very lucky!	
Complete the sentences with <i>so</i> , <i>because</i> , <i>but</i> , or <i>although</i> .		
Example:	It was sunny, <u>so</u> I wore a hat.	
1 They v	von the lottery they're going to buy	

1	They won the lottery they're going to but a new house.
2	She's learning Japanese she's got a penfriend in Tokyo.
3	it's late, I'm not tired.
4	I don't eat meat I'm a vegetarian.
5	Sarah couldn't do the exam, it wasn't difficult.
6	I asked Peter to come with us, he was too tired.

3 Complete the sentences. Use the verbs in brackets in the past simple or the past continuous.

Ex	xample: <u>Was</u> Gina <u>wearing</u> (wear) her new jeans when you saw her?
1	you (drive) to France last summer?
2	Last month I (run) in the New York marathon.
3	It (rain) when we got to the beach.
4	She (not watch) TV when I rang, she was reading a book.
5	What he (do) at seven o'clock last night?
6	They (not go) to the cinema with us last week.
7	I (see) Sergei yesterday.
8	I met Belinda when I (walk) the dog.
	8
	Grammar total 20

VOCABULARY

4 Write the words.

5 Complete the sentences with *at*, *in*, or *on*.

Example: He got on the bus and I waved goodbye.

- 1 We had lunch _____ the balcony.
- 2 They arrived _____ the airport two hours before the flight.
- 3 Big Ben is _____ London.
- 4 Her birthday's _____ 5th September.
- 5 I met Jonathan _____ 1998.
- 6 They met _____ 7 p.m.

6

6 Underline the correct verb.

Example: go / be / have for a walk

- 1 hire / rent / go by car
- 2 have / take / spend a good time
- 3 hire / buy / go souvenirs
- 4 see / spend / walk around the town
- 5 spend / stay / have in a hotel
- 6 do / take / spend photos
- 7 go / spend / stay abroad
- 8 stay / rent / meet an apartment

Vocabulary total

20

PRONUNCIATION

7 Under<u>line</u> the stressed syllable.

Example: together

- 1 musician
- 2 album
- 3 salad
- 4 imagine
- 5 interview

8 Match the sounds with the words.

Pronunciation total

10

Grammar, Vocabulary, and Pronunciation total

50

Reading and Writing

READING

1 Read the extract from a travel book. Tick (\checkmark) A, B,

I arranged to stay in a farmhouse outside a village in southern Italy. My itinerary said that the plane arrived in Italy at five o'clock in the afternoon and it was a thirty-minute drive from the airport to the village. I wanted to get to my destination before it got dark, so I could have a drink, watch the sunset, and enjoy an evening meal!

The problems began at Heathrow airport. My plane was three hours late. I walked around the airport, looked in the shops, and drank coffee in the cafés. I didn't eat anything. That was a mistake! When the plane finally took off, they gave me a cold, tasteless meal which I couldn't eat.

We arrived in Italy in the early evening. The sun was setting as I was collecting my bags! I missed it completely! I went to the desk to find my hire car and that's when I discovered the next problem. The receptionist couldn't find my name on the computer and there were no more cars. There were no buses or trains to the village, and the taxis were on strike.

The receptionist felt sorry for me. She phoned her brother, Alessandro, who agreed to take me to the village. Alessandro arrived in a very old car and we set off. Fifteen minutes later ... we broke down. I was tired, depressed, and very, very hungry. Luckily, Alessandro was a mechanic. After an hour, he fixed the car and we started driving again.

It was nearly midnight when we arrived at the farmhouse. A man opened the door and smiled. 'Come in,' he said. 'We waited for you.' I sat with a group of the friendliest people I've ever met and had an absolutely wonderful meal.

E	tample: It was the writer's first trip to Italy.
	A True 🗌 B False 🗌 C Doesn't say 🗸
1	He bought some souvenirs at Heathrow airport.
	A True B False C Doesn't say
2	He had a snack at the airport.
	A True B False C Doesn't say
3	He complained about the meal on the plane.
	A True B False C Doesn't say
4	He planned to walk to the village from the airport.
	A True B False C Doesn't say
5	His name wasn't on the computer of the hired car company.
	A True B False C Doesn't say
6	He couldn't get a train to the village because they

	7	The receptionist asked a relative to help the writer.
		A True B False C Doesn't say
	8	Alessandro was a taxi driver.
		A True B False C Doesn't say
	9	When the car broke down, Alessandro phoned a mechanic.
		A True B False C Doesn't say
	10	There was no food for the writer at the farmhouse.
		A True B False C Doesn't say
		10
2	Re	ead the text again and answer the questions.
		What three things did the writer want to do that
		evening?
	2	Why didn't he eat on the plane?
	3	Why didn't he see the sunset?
	4	Why didn't he travel to the village by bus?
	5	When did he get to the farmhouse?
		Reading total 15

WRITING

Write about a journey you really enjoyed. Answer these questions.

- 1 Where did you go?
- 2 How did you travel?
- Who did you talk to during the journey?
- 4 What did you see during the journey?
- 5 Why did you enjoy the journey?

A journey I enjoy	yed	
I went		
/		

Reading and Writing total

17

A True

B False C Doesn't say

READING

1 Read the extract from a travel book. Tick (\checkmark) A, B,

I arranged to stay in a farmhouse outside a village in southern Italy. My itinerary said that the plane arrived in Italy at five o'clock in the afternoon and it was a thirty-minute drive from the airport to the village. I wanted to get to my destination before it got dark, so I could have a drink, watch the sunset, and enjoy an evening meal!

The problems began at Heathrow airport. My plane was three hours late. I walked around the airport, looked in the shops, and drank coffee in the cafés. I didn't eat anything. That was a mistake! When the plane finally took off, they gave me a cold, tasteless meal which I couldn't eat.

We arrived in Italy in the early evening. The sun was setting as I was collecting my bags! I missed it completely! I went to the desk to find my hire car and that's when I discovered the next problem. The receptionist couldn't find my name on the computer and there were no more cars. There were no buses or trains to the village, and the taxis were on strike.

The receptionist felt sorry for me. She phoned her brother, Alessandro, who agreed to take me to the village. Alessandro arrived in a very old car and we set off. Fifteen minutes later ... we broke down. I was tired, depressed, and very, very hungry. Luckily, Alessandro was a mechanic. After an hour, he fixed the car and we started driving again.

It was nearly midnight when we arrived at the farmhouse. A man opened the door and smiled. 'Come in,' he said. 'We waited for you.' I sat with a group of the friendliest people I've ever met and had an absolutely wonderful meal.

Εž	cample: It was the writer's first trip to Italy.
	A True B False C Doesn't say
1	The writer planned to catch a bus to the village from the airport in Italy.
	A True B False C Doesn't say
2	He stayed in the airport while he was waiting for his plane.
	A True B False C Doesn't say
3	He didn't like the food at the airport.
	A True B False C Doesn't say
4	He didn't eat anything on the plane.
	A True B False C Doesn't say
5	The receptionist couldn't find his hire car.

A True B False C Doesn't say

	6	There wasn't a train station at the village.
		A True B False C Doesn't say
	7	The receptionist asked a friend to help the writer.
		A True B False C Doesn't say
	8	Alessandro had a fast new car.
		A True B False C Doesn't say
	9	When the car broke down, Alessandro was surprised.
		A True B False C Doesn't say
	10	The writer had an evening meal.
		A True B False C Doesn't say
		10
2	Re	ead the text again and answer the questions.
_	1	What three things did the writer want to do at the
	•	farmhouse?
	2	Why didn't he like the food on the plane?
	3	What was he doing when the sun was setting?
	4	How did he travel to the village?
	_	
	5	When did he eat his evening meal?
		5
		Reading total 15

WRITING

Write about a journey you really enjoyed. Answer these questions.

- 1 Where did you travel to?
- Who did you go with?
- 3 How did you travel?
- 4 What did you see?
- 5 What interesting things happened?

A journey I enjoyed	
I travelled	
	_

Reading and Writing total

Listening and Speaking

LISTENING

Listen to the holiday programme. Tick (\checkmark) A, B, or C.		
1	The holiday horror story is about	
	A Sean, his aunt and his uncle	
	B Sean and his friends	
	C Sean's aunt and uncle	
2	Sean's aunt and uncle are	
	A fifty-seven \square B in their seventies \square	
	C in their sixties	
3	Sean's uncle booked the holiday	
	A by phoning the hotel \square B on the Internet \square	
	C at a traditional travel agent's	
4	They didn't like the holiday because	
	A there was nothing to do	
	B the beaches were deserted \Box	
	C their hotel was too noisy	
5	When they arrived home they were	
	A very tired B angry C relaxed	
	Listening total 10	
	Speaking total 15	
	Listening and Speaking total 25	

LISTENING

Li	sten to the holiday programme. Tick (✔) A, B, or C.
1	The holiday horror story is about
	A Sean's relatives
	B Sean, his uncle and his aunt
	C Two of Sean's friends
2	Sean's aunt and uncle are
	A in their teens B in their sixties
	C in their seventies
3	Sean's uncle found the holiday
	A on the Internet B in a travel agent's
	C in a newspaper
4	They didn't enjoy the holiday because
	A the resort was too quiet.
	B they wanted a peaceful holiday.
	C the beaches were dirty. \square
5	When they arrived home they were
	A angry \square B happy \square C very tired \square
	Listening total 10
	Speaking total 15
	Listening and Speaking total 25

SPEAKING

Student A

- **1** Ask your partner about taking photographs.
 - 1 How often do you take photos? Do you enjoy it?
 - 2 Did you take many photos on your last holiday? What were they like?
 - 3 What's the best photo you've ever taken / seen? Where were you at the time?
- **2** Answer your partner's questions about Robbie Williams.

Name: Robbie Williams

Born: Stoke on Trent, England, 13th Feb 1974 Started career: Singer in band Take That

Now: solo singer

Famous songs: Angels, Let me Entertain you, Something Stupid (with Nicole Kidman)

- **3** Now ask your partner about his / her famous singer.
- Sing /with band / now ?
- When / where born? What / famous songs?
- How start / career?

SPEAKING

Student B

- **1** Ask your partner about photographs.
 - 1 Do you enjoy taking photos of your family and friends? Why (not)?
 - 2 Did you take many photos on holiday last year? What were they like?
 - 3 Have you ever taken a really good / bad photo?
- **2** Ask your partner about a famous singer.
 - What / name?
- What do / now?
- When / where born?
- What / famous songs?
- Start / career / as a singer?
- **3** Now answer your partner's questions about Kylie Minogue.

Name: Kylie Minogue

Born: Melbourne, Australia, 28th May 1968 Started career: actress - soap opera Neighbours

Now: solo singer

Famous songs: Can't get you out of my head,

Spinning around

GRAMMAR

1 <u>Underline</u> the correct word or phrase.

Example: I think it's **snowing** / **going to** snow this evening.

- 1 I don't think he's **going to phone** / **phoning** tonight.
- 2 I'm **travelling** / **going to travel** around the world one
- 3 I can't come to the cinema, I'm going to meet / meeting Jan tonight.
- 4 Fran says she's **buying** / **going to buy** some milk on her way home.
- 5 What are you **doing / going to do** when you leave university?
- 6 You're not going to enjoy / enjoying the party next Friday.

2	Complete the sentences with will / 'll, won't, or
	shall.

Example: 'I can't do this exercise.' 'Don't worry I'<u>ll</u> help you. 1 '_____ you be able to come to the meeting

- tomorrow?' 'Yes, I think so.'
- 2 I don't think I _____ finish my homework tonight.

3 _____ I pick you up at 9 o'clock?

- 4 I'll ring you tomorrow! I _____ forget.
- 5 There _____ be heavy rain this evening, so take your umbrella.
- 6 I walk home. I'll get a taxi.

	6
L	

3 Complete the sentences. Use the correct form of the verb in brackets.

Example: I'm going to be (be) a doctor one day. 1 What _____ you ____ (do) when I saw

you this morning?

2 Simon _____ __ (have) a karate lesson right now.

3 I'm hungry! I _____ (not have) any breakfast this morning.

(see) the doctor at 3 o'clock this afternoon – I've got an appointment.

5 I _____ (not be) late. I promise.

6 Michael _____ (not live) here now.

_____ (have) a long holiday when she finishes university.

__ James _____ (send) you an e-mail last night?

VOCABULARY

4 Write the opposite.

Example: win <u>lose</u>

1 lend

2 push

3 forget

4 sell

5 leave

6 miss (a bus)

learn

8 close

5 Complete the sentences with the correct verb. Example: I often *look* after my little brother at the weekend.

see look give

1 I'm going to _ _____ this jumper back to the shop. I don't like it.

pay call take

____ with my brother. We have 2 I never_ completely different views.

think agree look

3 Can you _____ me back the money I lent you?

call take pay

4 Are you _____ forward to your holiday? looking being going

5 I met James last night and we _____ about getting married.

told said talked

6 Mike phoned. He's going to _____ you back in an hour.

call send look

6 Complete the phrases with the correct preposition.

Example: listen to a radio programme

1 wait _____ a bus

2 argue _____ a friend

3 dream ____ an old house

4 write a letter _____ a penfriend

5 speak _____ your teacher

6 think _____ something

Vocabulary total

PRONUNCIATION

7 Write the words in the correct column.

8 Under<u>line</u> the stressed syllable.

Example: doctor

- 1 father
- 2 complete
- 3 although
- 4 secret
- 5 always

Pronunciation total

Grammar, Vocabulary, and Pronunciation total

GRAMMAR

1		omplete the sentences with will / 'll, won t, or wall.
	Ez	xample: I'll ring you this evening! I won't forget.
	1	I get a taxi. I'll walk to the station.
	2	There be snow tonight in the north, so be careful on the roads.
	3	' you be able to come to our party on Saturday?' 'Yes, I think so.'
	4	If you can't do the exercise, ask me and I help you.
	5	I pick you up after lunch?
	6	I don't think I watch the late film tonight.
		6
2		omplete the sentences. Use the correct form of ne verb in brackets.
	Ez	xample: <u>I'm seeing</u> (see) the dentist tomorrow – I've got an appointment.
	1	They (travel) to Australia in the new year.
	2	Don't worry, I promise I (not be) late.
	3	What he (do) when you phoned him this morning?
	4	Jill and Theo (not live) here now.
	5	Renata (send) you an e-mail yesterday?
	6	We're hungry! We (not have) any breakfast this morning.
	7	She (be) a teacher when she leaves university.
	8	Andrew (have) a piano lesson now.
		8

3 <u>Underline</u> the correct word or phrase.

Example: I'm **buying** / **going to buy** some bread before the shops close.

- 1 I'm not going to enjoy / enjoying the party next Friday.
- 2 What is he **doing / going to do** when he leaves school?
- 3 I don't think she's **going to phone** / **phoning** tonight.
- 4 I think it's **snowing** / **going to snow** this evening.
- 5 I can't come to the theatre, I'm **meeting** / going to meet Martha tonight.
- 6 We're **travelling** / **going to travel** around the world one day.

Grammar total	2	0

VOCABULARY

4 Complete the sentences with the correct verb.

Ex	kample: Are you <i>looking</i> forward to the party?
	being looking going
1	Helena phoned. She's going to you back after lunch.
	look call send
2	I met Antonio last night and we about getting married.
	talked told said
3	I'm going to this skirt back to the shop. I don't like it.
	call pay take
4	She often after her little sister at the weekend.
	sees looks gives
5	Can you me back the money I lent you?
	take call pay
6	I never with my dad. We have completely different views.
	agree look think

5 Complete the phrases with the correct preposition.

Example: write a letter to a friend

- 1 think _____ something
- 2 speak _____ your teacher
- 3 wait _____ a bus
- 4 listen _____ a radio programme
- 5 dream ____ an old house
- 6 argue _____ your brother

6 Write the opposite.

Example: sell sold

- 1 learn
- 2 leave
- 3 lend
- 4 miss (a bus) _____
- 5 close
- 6 forget
- 7 win
- 8 push

0	
ŏ	

Vocabulary total

PRONUNCIATION

7 Under<u>line</u> the stressed syllable.

Example: exist

- 1 always
- 2 although
- 3 complete
- 4 father
- 5 secret

8 Write the words in the correct column.

want know won't don't offer sorry 2 won't

> 10 **Pronunciation total**

> > 50

Grammar, Vocabulary, and Pronunciation total

Reading and Writing

READING

1 Read the article about people who work in airports. Tick (\checkmark) A, B, or C.

Airports are amazing mini-cities where there are hundreds of different jobs you can do. We spoke to three people who do very different things.

Sarah May, 34, terminal duty manager

'I started on the information desk and I did that for two years. Most of the time people were friendly, but occasionally I had to deal with some difficult questions and some very angry people. Last year, I became a terminal duty manager. Now I deal with all kinds of things, including passenger complaints, visits by the rich and famous, heating failures, cleaning contracts, and health issues. In fact, I spend a lot of time walking around and talking to people on my mobile.'

John Hammond, 23, baggage handler

'Doing this job means I'm very fit, because I have to carry bags and suitcases and put them onto the baggage trucks. The best thing about my job is the people I work with. We have a lot of fun at work. The worst thing is the shift work. I hate working at night and very early in the morning. I don't think I'm going to do this job for ever, but I'll probably look for something else in the airport because I think it's a really exciting place to work.'

Tessa Reed, 28, airport engineer

'I studied engineering at university and worked in an office for a few years. I was quite bored, so when I saw an advert for an engineer at Heathrow airport, I decided to apply. There are all kinds of things to deal with here - ventilation, heating, escalators, lifts - my job can be very busy sometimes. So many things can go wrong! I'm usually very tired when I get home, but I enjoy doing different things each day."

Example: Sarah enjoyed her work on the information desk . A all the time B most of the time C none of the time 1 Sarah started working at the airport ___ A last year B two years ago C more than two years ago 2 Sarah doesn't talk about A security L B dealing with passenger's problems C well-known passengers

	3	In his job, John has to
		A drive B put bags onto trucks
		C ride on the trucks
	4	John likes
		A working at different times of the day \Box
		B carrying heavy things
		C the people that he works with \Box
	5	Tessa's job at the airport is her
		A first job \square B second job \square C third job \square
	6	Tessa enjoys her job because
		A there is always something different to do
		B she always has a lot to do
		C she likes working in a big place
		6
2	W	rite <i>S</i> for Sarah, <i>J</i> for John, or <i>T</i> for Tessa.
	Ez	cample: Who has to talk to passengers? S
	1	did a different job at the airport before?
	2	wants to find a new job?
	3	is well-educated?
	4	speaks on the phone a lot?
	5	has a very physical job?
	6	organizes visits from well-known people?
	7	makes sure the airport is clean?

WRITING

Your penfriend writes to you and asks a lot of questions. Write a letter and answer the questions.

• How are you / your family?

9 gets very tired?

- When are you coming to stay?
- Are you going to fly or get the train?

8 works at unusual times of the day?

- What time will you arrive?
- Do you want to go to the beach for a few days?

Dear,
Thanks for your letter. I'm

Reading and Writing total

Reading total

Reading and Writing

READING

1 Read the article about people who work in airports. Tick (\checkmark) A, B, or C.

Airports are amazing mini-cities where there are hundreds of different jobs you can do. We spoke to three people who do very different things.

Sarah May, 34, terminal duty manager

'I started on the information desk and I did that for two years. Most of the time people were friendly, but occasionally I had to deal with some difficult questions and some very angry people. Last year, I became a terminal duty manager. Now I deal with all kinds of things, including passenger complaints, visits by the rich and famous, heating failures, cleaning contracts, and health issues. In fact, I spend a lot of time walking around and talking to people on my mobile.'

John Hammond, 23, baggage handler

'Doing this job means I'm very fit, because I have to carry bags and suitcases and put them onto the baggage trucks. The best thing about my job is the people I work with. We have a lot of fun at work. The worst thing is the shift work. I hate working at night and very early in the morning. I don't think I'm going to do this job for ever, but I'll probably look for something else in the airport because I think it's a really exciting place to work.'

Tessa Reed, 28, airport engineer

'I studied engineering at university and worked in an office for a few years. I was quite bored, so when I saw an advert for an engineer at Heathrow airport, I decided to apply. There are all kinds of things to deal with here - ventilation, heating, escalators, lifts - my job can be very busy sometimes. So many things can go wrong! I'm usually very tired when I get home, but I enjoy doing different things each day.'

Ex	cample: Sarah enjoyed her work on the information
de	esk
A	all the time \square B most of the time \checkmark
С	none of the time \square
1	Sarah started working at the airport
	A one year ago B two years ago
	C a long time ago
2	Sarah doesn't talk about
	A keeping the airport clean
	B problems with security
	C well-known visitors

	3	In his job, John doesn't have to
		A start work early B drive the trucks
		C put suitcases onto trucks
	4	John often
		A works at different times of the day \square
		B works in different parts of the airport
		C goes out with people from work
	5	Tessa's job at the airport is
		A her first job since university B sometimes
		boring C Her second job since university
	6	Tessa enjoys her job because
		A each day is different
		B she likes being busy \square C she likes airports \square
		6
2	W	Trite <i>S</i> for Sarah, <i>J</i> for John, or <i>T</i> for Tessa.
_		
	Example: <i>Who</i> has to talk to passengers? \underline{S}	
	1	would like to do something else at the airport?
	2	is often tired?
	3	needs to be physically strong?
	4	organizes visits from well-known people?
	5	had a good education?
	6	uses the phone a lot?
	7	is involved in keeping the airport clean?
	8	has had two jobs at the airport?
	9	works different hours?
		9

WRITING

Your penfriend writes to you and asks a lot of questions. Write a letter and answer the questions.

- How are you and all your family?
- When are you coming to visit?
- Are you going to drive or get the train?
- What time will you arrive?
- Do you want to stay with us or travel around?

Dear,	
Thanks for your letter. I'm	

Reading and Writing total

Reading total

LISTENING

Listen to Rima. Tick (\checkmark) A, B, or C.	
1 Rima is a	
A waitress B nanny C cook C	
2 Rima doesn't live	
A in a flat B with a friend D	
C on her own	
3 Rima speaks good English because she	
A has English friends \square B studies hard \square	
C practises at work	
4 Rima and her boyfriend	
A are from Lithuania	
B work at the restaurant C do the same job	
5 Rima and her boyfriend would like to	
A get married next year B start a business	
C live in a different country \Box	

	CT	E	ш	NI	
LI	31	Eľ	W I	I	u

```
Listen to Rima. Tick (\checkmark) A, B, or C.
1 Rima works
 A with children
 B in an Indian restaurant
  C as a waitress
2 Rima lives
 A on her own
 B in a shared house
 C in a flat
3 Rima's English has improved because she _
 A has lessons  B practises at work |
 C is doing a home-study course
4 Rima's boyfriend
 A is a waiter B is Lithuanian
 C works with her
5 Rima and her boyfriend are going to _____.
 A start a business  B leave London soon
 C open a restaurant in Italy
 Listening total
 Speaking total
 15
 Listening and Speaking total
```

SPEAKING

Student A

10

15

Listening total

Speaking total

Listening and Speaking total

- 1 Ask your partner about his / her plans.
 - 1 What are you going to do this evening?
 - 2 What / Where are you going to eat?
 - 3 Where are you going to go at the weekend?
 - 4 Who are you going to go on holiday with next year?
 - 5 Where are you going to go?
- **2** Answer your partner's questions about Zoe's plans.

meet Jill / in town / 10 a.m. (shopping and pizza) Sam's party / 9 p.m. (wear new jeans) sleep all morning meet Ann / swimming pool / 1 p.m.

- **3** Ask your partner about Billy's plans.
 - Saturday a.m. Who? Where? What time? What do?
 - Saturday p.m. Who? Where? What time?
 - Sunday a.m. What?
 - Sunday p.m. Who? Where? What time?

SPEAKING

Student B

- 1 Ask your partner about his / her plans.
 - 1 Where are you going to go after this class?
 - 2 Who are you going to see later?
 - What are you going to go at the weekend?
 - Where are you going to go on holiday next summer?
 - 5 Who are you going to go with?
- **2** Ask your partner about Zoe's plans.
 - Saturday a.m. Who? Where? What time? What do?
 - Saturday p.m. Where? What time? What wear?
 - Sunday a.m. What?
 - Sunday p.m. Who? Where? What time?
- **3** Answer your partner's questions about Billy's plans.

Saturday meet Tim / in park / 9 a.m. (football training) meet Sally / outside cinema / 7 p.m. Sunday study for English test meet Mark / cafe / 5 p.m.

GRAMMAR

1 Complete the e-mail with the verbs in the present perfect or past simple.

Hi Tim	
•	<u>ad</u> (just / read) your e-mail. I hope things get easier
this week!	fore the weekend. You ¹ (be) really busy
2	(you / book) your holiday yet? In May, I
3	(go) to Australia with my family again. We
4	(be) there three times now! But this time, we
5	(not stay) with my aunt in Sydney. Instead, we
6	(drive) around to different places. Then in July,
Helen and	I 7 (travel) around Italy. 8
(you / ever	/ be) to the Coliseum? It's a fantastic place.
Write soon	!
Sasha	

2 Complete the dialogues with *just*, *already*, or *yet*.

Example: 'I've just made some coffee. Would you like some?' 'No thanks. I've just had a cup.'

	'Have you finishe	ed that book 1?'
	'I've ²	read the last page. I finished it two
	minutes ago!'	
2	'I've 3	seen this film. It was on TV last

- month.' 'Don't tell me the ending! I haven't seen it
- 3 'I haven't written to Paul ⁵_____. What about you?' 'I've 6 _____ written five times!'

3 Write the comparative or superlative form of the adjectives.

Example: This is the *most exciting* (exciting) book I've ever read. I can't stop reading it!

- 1 Sarah works _ ___ (hard) than Michael. He has too many breaks!
- 2 Harry's _____ (friendly) person I know. He talks to everybody!
- 3 Russia is _____ (big) country in the world.
- 4 It was _____ (bad) dream I've ever had. I was really frightened.
- 5 Peter is _____ ___ (generous) than Joe – he always pays for the drinks!
- 6 His trainers were _ _____ (expensive) than mine. I got mine in the sale.

l Gramma	ir total

VOCABULARY

4 Write the words.

belt top shorts T-shirt hat boots pyjamas cap shoes

2

5

Complete	the sentences	with the	correct	words.
	Complete	Complete the sentences	Complete the sentences with the	Complete the sentences with the correct

Example: I always *make* my bed in the morning. do make put 1 My brother ___ ____ the dog for a walk at six o'clock every morning. takes leaves has 2 Don't _____ the channel. I'm watching that! turn move change 3 I usually drive to work because it _____ time. gives makes saves 4 Please don't _____ your bag in the middle of the floor. leave pick find ____ off her boots and walked into the living room. put tried took 6 I'm not _____ the washing up again! It's your making doing cleaning

6 Write the opposite.

Example: boring interesting

- 1 crowded _____
- 2 possible _____
- 3 polluted _____
- 4 dangerous _____
- 5 near _____
- 6 healthy _____

Vocabulary total

PRONUNCIATION

7 Write the words in the correct place.

8 Underline the stressed syllable.

Example: polluted

- 1 argument
- 2 comfortable
- 3 already
- 4 especially
- 5 impossible

Pronunciation total

Grammar, Vocabulary, and Pronunciation total

10

GRAMMAR

L	Complete the dialogues with <i>just</i> , <i>already</i> , or <i>yet</i> .				
	Example: 'I haven't written to Chris <u>yet</u> . What about you?' 'I've <u>already</u> written five times!'				
	1	'I've ' seen this film. It was on TV last week.' 'Don't tell me the ending! I haven't seen it			
		2!'			
	2	'I've ³ made a sandwich. Would you like			
		one?' 'No thanks. I've ⁴ had lots to eat today!'			
	3	'Have you finished that book 5?'			
		'I've ⁶ read the last page. I finished it two			
		minutes ago!'			
2	Write the comparative or superlative form of the adjectives. Example: It was <i>the worst</i> (bad) dream I've ever had.				
	102	I was really frightened.			
	1	Her shoes were (expensive) than mine. I got mine in the sale.			
	2	John's (friendly) person I know. He talks to everybody!			
	3	Caroline works (hard) than Tom. He has too many breaks!			
	4	This is the (exciting) book I've ever read. I can't stop reading it!			
	5	Russia is (big) country in the world.			
	6	Denis is (generous) than Patrick – he always pays for the drinks!			

3 Complete the e-mail with the verbs in the present perfect or past simple.

l <u>'ve just re</u>	ead (just / read) your e-mail. I hope things get easier
for you be	fore the weekend. You 1 (be) really busy
this week!	
2	(you / book) your holiday yet? In April, I
3	(go) to The States with my family again. We
4	(be) there three times now! But this time, we
5	(not stay) with my aunt in Boston. Instead, we
6	(drive) around to different places. Then in August,
Brad and I	⁷ (travel) around Greece. ⁸
(you / eve	r / be) to the Parthenon? It's a fantastic place.
Write soon	ı!

	8
Grammar total	20

VOCABULARY

4 Complete the sentences with the correct words.

Example: Please don't *leave* your bag in the middle of the floor. leave pick find 1 I'm not _____ the washing up again! It's your

cleaning making doing 2 She _____ off her boots and walked into the living room. put took tried 3 My dad _____ the dog for a walk every evening.

takes has leaves 4 I always _____ my bed in the morning.

do put make 5 I usually drive to work because it _____ time. saves gives makes

6 Don't _____ the channel. I'm watching that! turn move change

5 Write the opposite.

Example: dangerous safe

- 1 healthy _____
- 2 near _____
- 3 crowded _____
- 4 boring _____
- 5 polluted _____
- 6 possible _____

6

Write the words.

pyjamas belt top shorts T-shirt hat boots shoes cap

Vocabulary total 20

PRONUNCIATION

7 Under<u>line</u> the stressed syllable.

Example: beautiful

- 1 impossible
- 2 already
- 3 comfortable
- 4 argument
- 5 especially

8 Write the words in the correct place.

10

50

Pronunciation total

Grammar, Vocabulary, and Pronunciation total

Reading and Writing

READING

1 Read the article and tick (\checkmark) A, B, or C.

The best shopping cities

Which are the best cities to shop in? Writer, Ellie Clare, has been to five cities around the world to find out. This week, she writes about Paris.

I went to Paris in June. It's a lovely city for sightseeing at that time of year, but it's also a great place to find high-quality fashion. I started in the boutiques and visited all the top names, including Cartier, Chanel, Christian Dior, and Yves Saint Laurent. I've never seen such beautiful things, but they are, of course, expensive. I bought some perfume and moved on to the huge department stores of Paris. Two of the most famous are Printemps and Galeries Lafayette and they are definitely good places to visit. One place I found disappointing was The Champs-Elysées. In the old days, it was a great place for fashion, but now there are too many fast-food restaurants, banks, airline offices, shopping centres, and cinemas aimed at tourists. Don't waste your time there!

After the shops, I tried the markets. One of the most famous places to find treasures in Paris is the flea market. There are three main flea markets and they are situated around the old gates of the city. I spent hours walking around these fascinating places and while I was there, I discovered the meaning of the name flea market. Hundreds of years ago, the royal family gave away their old clothes, but they were full of little insects - fleas, of course! One stall holder told me that the best time to find treasures at the market is before the crowds arrive, usually between 5 a.m. and 6 a.m. But that was a bit early for me. I was enjoying Paris night life too much! There are also open-air markets all around the city where you can buy flowers, clothes, pets, food, and many other things. And if you want to buy a book, visit the rows of bookstalls along the River Seine. You can find some great bargains there, or you can spend hours just looking.

If you want to buy half of Paris or if you just want to walk around and look, you'll love the experience. Paris is a great place to shop!

Ex	xample: This is the first article in the series.
	A True \square B False \square C Doesn't say \checkmark
1	Ellie went sightseeing in Paris.
	A True B False C Doesn't say
2	She didn't buy anything in the boutiques.
	A True B False C Doesn't say

	3	She went to some department stores in the city.			
		A True B False C Doesn't say			
	4	She recommends the department stores.			
		A True B False C Doesn't say			
	5	She thinks the Champs-Elysées isn't as good as it was.			
		A True B False C Doesn't say			
	6	She had something to eat on the Champs-Elysées.			
		A True B False C Doesn't say			
	7	She bought something near the old gates of the city.			
		A True B False C Doesn't say			
	8	You can buy flowers at the flea market.			
		A True B False C Doesn't say			
	9	Ellie visited the flea markets early in the morning.			
		A True B False C Doesn't say			
	10	It's possible to spend a lot of time looking at books.			
		A True B False C Doesn't say			
		10			
2	Re	ead the text again and answer the questions.			
	1	What two things does Ellie like most about Paris in			
		June?			
		THE STATE OF THE S			
	2	Why didn't Ellie buy more things in the boutiques?			
	2				
	3	What could you find at the Champs-Elysées before?			
	1	Why is it a good idea to visit the flea markets early?			
	4	willy is it a good idea to visit the nea markets earry:			
	5	What did Ellie do in the evenings?			
	·				
		Posting total 1			
		Reading total 15			

WRITING

Describe a place you have visited. Answer the questions.

- 1 Where is it?
- 2 How often have you been there?
- 3 What can you see there?
- 4 What can you do there?
- 5 What are the best / worst things about the place?

??	
	10

Reading and Writing total

Reading and Writing

READING

1 Read the article and tick (\checkmark) A, B, or C.

The best shopping cities

Which are the best cities to shop in? Writer, Ellie Clare, has been to five cities around the world to find out. This week, she writes about Paris.

I went to Paris in June. It's a lovely city for sightseeing at that time of year, but it's also a great place to find high-quality fashion. I started in the boutiques and visited all the top names, including Cartier, Chanel, Christian Dior, and Yves Saint Laurent. I've never seen such beautiful things, but they are, of course, expensive. I bought some perfume and moved on to the huge department stores of Paris. Two of the most famous are Printemps and Galeries Lafayette and they are definitely good places to visit. One place I found disappointing was The Champs-Elysées. In the old days, it was a great place for fashion, but now there are too many fast-food restaurants, banks, airline offices, shopping centres, and cinemas aimed at tourists. Don't waste your time there!

After the shops, I tried the markets. One of the most famous places to find treasures in Paris is the flea market. There are three main flea markets and they are situated around the old gates of the city. I spent hours walking around these fascinating places and while I was there, I discovered the meaning of the name flea market. Hundreds of years ago, the royal family gave away their old clothes, but they were full of little insects - fleas, of course! One stall holder told me that the best time to find treasures at the market is before the crowds arrive, usually between 5 a.m. and 6 a.m. But that was a bit early for me. I was enjoying Paris night life too much! There are also open-air markets all around the city where you can buy flowers, clothes, pets, food, and many other things. And if you want to buy a book, visit the rows of bookstalls along the River Seine. You can find some great bargains there, or you can spend hours just looking.

If you want to buy half of Paris or if you just want to walk around and look, you'll love the experience. Paris is a great place to shop!

E۶	cample: This is the first article in the series.
	A True \square B False \square C Doesn't say \checkmark
1	Ellie didn't go sightseeing.
	A True B False C Doesn't say
2	She bought one item from a boutique.
	A True B False C Doesn't say

3	She didn't visit any of the department stores in the city.
	A True B False C Doesn't say
4	She mentions two department stores.
	A True B False C Doesn't say
5	She thinks the Champs-Elysées has improved.
	A True B False C Doesn't say
6	You can have a meal on the Champs-Elysées.
	A True B False C Doesn't say
7	Ellie spent most of her time at the flea markets.
	A True B False C Doesn't say
8	A long time ago, kings and queens sold their old clothes in flea markets.
	A True B False C Doesn't say
9	Ellie visited the flea markets in the afternoon.
	A True B False C Doesn't say
10	The book stalls by the river are very expensive.
	A True B False C Doesn't say
	10
2 R	ead the text again and answer the questions.
	What does Ellie think is a good thing to do in June?
-	The dots the many to a good time, to ac in june.
2	Where did she start shopping?
3	How did Ellie feel about the Champs-Elysées?
4	Where did Ellie find the flea markets?
5	Why didn't she start shopping early in the mornings?
	5
	Reading total 15
	Reading total 15

Describe a place you have visited. Answer the questions.

- 1 Where is it?
- 2 When did you go there?
- 3 What can you do there?
- 4 What can you see there?
- 5 What are the best / worst things about the place?

•	10
	10

Reading and Writing total

LISTENING

You will hear a person interviewing people about the shop Zara. Cross out the wrong information. Write the correct information.

- 1 Speaker 1 has been to a Zara store three times.
- 2 Speaker 1 recently bought a white sweater.
- 3 Speaker 2 visited a Zara store last month.
- Speaker 2 bought some trousers.
- 5 Speaker 3's girlfriend bought lots of things.

Listening total	10
Speaking total	15

Listening and Speaking total

LISTENING

You will hear a person interviewing people about the shop Zara. Cross out the wrong information. Write the correct information.

- 1 Speaker 1 went to a Zara store a few months ago.
- 2 Speaker 1 doesn't like the style of her jacket.
- 3 Speaker 2 last went to a *Zara* store on a Sunday.
- 4 Speaker 2 bought a belt.
- 5 Speaker 3 bought a pair of shoes.

Listening total 10

Speaking total

Listening and Speaking total

Student A **SPEAKING**

- 1 Ask your partner about cities.
- 1 What's your favourite city? Why?
 - 2 Which city would you most like to visit? Why?
 - 3 Have you ever been on a day trip to a big city? What did you do?
 - 4 Have you ever been on a weekend trip abroad? Where? What did you do?
 - 5 Have you ever been shopping in a foreign city? What did you buy?
- **2** Look at the list of Mary's jobs for the day. Answer your partner's questions. Use already and yet.

Things to do today

- Make bed ✓
- Clean kitchen floor X
- Do washing up X
- Finish English homework X
- Phone mum ✓
- **3** Has Jack done his jobs for the day? Ask your partner these questions.
 - tidy / room?
- fix / computer?
- take / dog / for a walk?
- make / lunch?
- e-mail / brother?

SPEAKING

Student B

- 1 Ask your partner about cities.
 - 1 What was the last city you went to? What did you do?
 - 2 Would you like to visit New York? Why (not)?
 - 3 Have you been sightseeing in a big city on your own? What did you see?
 - 4 Have you ever spent a whole holiday in a city? Where? What did you enjoy most?
 - 5 Have you ever been on a shopping trip in a foreign city? What was it like?
- **2** Has Mary done her jobs for the day? Ask your partner these questions.
 - make / bed?
- clean / kitchen floor?
- do / washing up?
- finish / English homework?
- phone / mum?
- **3** Look at the list of Jack's jobs for the day. Answer your partner's questions. Use *already* and *yet*.

Things to do today

- Tidy room X
- Take dog for walk X
- Fix computer X
- E-mail brother ✓
- Make lunch ✓

GRAMMAR

3 Complete the sentences with the correct			
along in over through into of around			
Example: He walked out <u>of</u> the house and never can back. 1 Go the bridge and take the first turning of the left. 2 She came the living room and sat down. 3 You can't drive the Channel Tunnel, you have to take your car on the train. 4 They walked the street until they found a grestaurant. 5 Come! It's lovely to see you. 6 We went for a long walk the lake.			
Grammar total 20			
 VOCABULARY 4 Complete the sentences with the correct word. Example: Do you enjoy reading?			

5 <u>Underline</u> the correct word(s).

Example: I find English a bit / very difficult.

- 1 This exercise is **not very** / **incredibly** hard. We can't
- 2 Of couse I can ride a bike, it's **not very** / **really** easy.
- 3 This question is **bit / quite** complicated.
- I'm **not very** / **a bit** worried about the exam. I've done a lot of work.
- 5 He's a bit / really motivated because he wants to get a good job.
- 6 He's **really** / **a bit** friendly. He talks to everybody.

	6

6 Complete the phrases with *play*, *go*, or *do*.

Example: <u>play</u> f	ootball
1	skiing
2	basketball
3	karate
4	tennis
5	judo
6	cycling

'	
Vocabulary total	20

PRONUNCIATION

7 Underline the stressed syllable.

Example: difficult

- 1 decide
- 2 escape
- 3 forgotten
- 4 possible
- 5 interesting

8	Match the prepositions with the phonetics.

toward	ls across	over	into	round	through	
Examp	ole: /təˈwɔ:	dz/	towa	<u>rds</u>		
1 /'ın	tu/	-				
2 /θru	1:/	-				
3 /່ວບ	ovə/	-				
4 /əˈk	rps/	-				
5 /rac	ond/	-			[5
				Pronun	ciation total	10
	Gramn	nar, Voca	bulary, a	nd Pronun	ciation total	50

G	R	Α	M	M	Α	R
---	---	---	---	---	---	---

1 <u>Underline</u> the correct form.

Example: They **have to** / **don't have to** be home early. They're very young.

- 1 You can't / must go to the party. It's too late.
- 2 We mustn't / don't have to buy tickets entrance
- 3 You **don't have to / mustn't** swim there. It's dangerous.
- 4 You **must / don't have to** tidy your room. It's a mess.
- 5 I must / mustn't practise the piano tonight. I'm not very good.
- 6 I have to / don't have to do my homework. It's Saturday.

1	
1	

2 Complete the sentences with the correct preposition. Use each word once.

ar	ound	along	in	over	through	into	of
Ez	xample:	•		ed <i>alon</i> aurant	g the street	t until	they foun
1	We we	nt for a	lon	g walk	the	lake.	
2	Come	!	It's	lovely t	o see you.		
3	Go the left		brio	lge and	l take the f	irst tur	ning on
4	He wal	lked ou	ıt	the	e house and	d neve	r came
5		n't driv your c			Channel '	Tunnel	, you have

6 She came _____ the living room and sat down.

Еž	cample: I love walking (walk) in the rain.						
1	He's very good at (talk) to new peopl						
2	I phoned Rachel because I wanted (tell) her about the party.						
3	(swim) is very good for you.						
4	It isn't easy (learn) a language.						
5	I don't really like (dance).						
6	I need (buy) some new clothes.						
7	She left without (close) the door.						
8	Try not (spend) too much money.						
	8						

3 Complete the sentences with the verbs in the *-ing*

form or infinitive.

VOCABULARY

4 <u>Underline</u> the correct word(s).

Example: I'm **not very** / **a bit worried** about the exam. I've done a lot of work.

Grammar total

- 1 Yukio's **really** / **a bit** friendly. She talks to everybody.
- 2 He's a bit / really motivated because he wants to get a good job.
- 3 This exercise is **not very** / **incredibly** hard. We can't
- 4 I find listening exercises a **bit / very** difficult.
- 5 This question is **bit / quite** complicated.
- 6 Of couse I can ride a bike, it's **not very / really** easy.

5 Complete the phrases with *play*, *go*, or *do*.

Example: play tennis 1 _____ cycling 2 _____judo 3 _____skiing 4 _____ football 5 _____ karate 6 _____ basketball

Grammar, Vocabulary, and Pronunciation

Complete the sentences with the correct word.
Example: I've stopped talking to him.
done stopped dreamed
1 We going to the beach.
love need want
2 He doesn't driving.
good want mind
3 Jerry's in history.
excited interested happy
4 My brother's of studying law.
thinking spending hoping
5 I to go to the supermarket.
mind think need
6 I'd to go out this weekend.
like mind think
7 Do you reading?
want think enjoy
8 Petra a lot of time watching TV.
does spends has
8
Vocabulary total 20

PRONUNCIATION

7 Match the prepositions with the phonetics.

across	over	into	round	through	towards
Examp	ole: /əˈk	rps/	a	cross	
1 /rac	ond/				
2 /'ອບ	və/				
3 /θrι	1:/				
4 /təˈ·	wɔ:dz/				
5 /'ɪn	tu/				
Under	<u>line</u> th	e stres	ssed sylla	able.	
Examp	ole: pre <u>t</u>	end			
1 inte	resting				

- 2 forgotten
- 3 escape
- 4 decide
- 5 possible

Pronunciation total	10

50

Grammar, Vocabulary, and Pronunciation total

Reading and Writing

READING

1 Read the article and tick (\checkmark) A, B, or C.

How many ways are there to learn a language?

Do you want to learn a language? We interviewed three people who learned a language in very different ways.

June is 36 and a mother of two. She went to evening classes. 'I gave up working when I had my first child, but a year ago I joined a French evening class. At first, it was quite difficult. We had to speak French all the time in the classroom and I didn't understand anything. Also, when you only have one lesson a week, you have to do a lot at home. I studied when the children were in bed and I listened to French tapes in the car. At the end of the year I could speak French quite well."

Tim is 23. He went to Italy to learn Italian.

'When I finished university, I wanted to travel and learn a language. I already knew a bit of Italian, so I decided to go there. I didn't want to do formal lessons, so I bought some tapes and listened to them before I went. I travelled around the country for six months. It's the only way to learn! I didn't have much money, so I worked in bars. That meant I met a lot of people and learned a lot of Italian. I also had a great time. I'd definitely recommend it.'

Sasha is 29. She did an intensive course in London. 'I studied French and Spanish at university and got a job with computers. I missed learning a language, so I asked my boss for a month's holiday and enrolled on an intensive German course in London. We did six hours of lessons every day, so it was quite hard work. We all communicated in German. The problem was when I went home, I spoke English again. The course was fun and I learned a lot, but I'd like to do a course in Germany next time."

Ex	cample: When June's first child was born she
A	worked in the evenings \Box
В	continued working \square C stopped working \checkmark
1	June found learning a language
	A easy B boring C hard
2	She did a French class
	A once a week B every evening B
	C during the day
3	She did extra studying when she was
	A looking after the children \square B driving \square
	C in bed
4	Tim went to Italy because he
	A could speak Italian very well
	B knew some Italian
	C studied Italian at university
5	Before he went, he
	A took some lessons B practised at home
	C bought a home-study book

	6	When he was travelling he,
		A met a lot of English people B spent a lot
		of money C spoke a lot of Italian C
	7	Sasha learned German
		A at work B in Germany
		C at a language school
	8	When she was in class, Sasha spoke
		A a lot of English B German all the time
		C in different languages
		8
2	W	Trite <i>J</i> for June, <i>T</i> for Tim, or <i>S</i> for Sasha.
	Ez	xample: <i>Who</i> is planning a trip abroad? <u>S</u>
	1	studied for a year?
	2	has a job?
	3	can now speak three languages?
	4	didn't take any lessons?
	5	couldn't understand anything at first?
	6	had lessons all day?
	7	thinks it's a very good way to learn a language?
		7
		Reading total 15

WRITING

Read the advert and write a formal e-mail telling the language school what course you'd like to do.

The English School — Brighton

Learn English by the sea in Brighton.

We do one-week, two-week, and six-week courses with accommodation - in flats or with an English family

We organize trips to London and Oxford E-mail us to find out more.

Paragraph 1

- Why are you writing?
- Who are you?
- How old are you?
- Where are you from?

Paragraph 2

- What's your level of English?
- How long do you want to study?
- Where do you want to stay?

Paragraph 3

• What other information would you like?

Reading and Writing total

25

READING

1 Read the article and tick (\checkmark) A, B, or C.

How many ways are there to learn a language?

Do you want to learn a language? We interviewed three people who learned a language in very different ways.

June is 36 and a mother of two. She went to evening classes. 'I gave up working when I had my first child, but a year ago I joined a French evening class. At first, it was quite difficult. We had to speak French all the time in the classroom and I didn't understand anything. Also, when you only have one lesson a week, you have to do a lot at home. I studied when the children were in bed and I listened to French tapes in the car. At the end of the year I could speak French quite well.'

Tim is 23. He went to Italy to learn Italian.

'When I finished university, I wanted to travel and learn a language. I already knew a bit of Italian, so I decided to go there. I didn't want to do formal lessons, so I bought some tapes and listened to them before I went. I travelled around the country for six months. It's the only way to learn! I didn't have much money, so I worked in bars. That meant I met a lot of people and learned a lot of Italian. I also had a great time. I'd definitely recommend it.'

Sasha is 29. She did an intensive course in London. 'I studied French and Spanish at university and got a job with computers. I missed learning a language, so I asked my boss for a month's holiday and enrolled on an intensive German course in London. We did six hours of lessons every day, so it was quite hard work. We all communicated in German. The problem was when I went home, I spoke English again. The course was fun and I learned a lot, but I'd like to do a course in Germany next time."

cample: When June's first child was born she
worked in the evenings \Box
continued working \square C stopped working \checkmark
June didn't find learning a language
A interesting B difficult C easy
She had a class
A every evening B one night a week
C every day
She usually studied
A in the evenings \square
B when the children were resting in the day
C when the children were at school
Tim went to Italy because he
A knew the country well B wanted to do a
course there C spoke some of the language
Before he went he
A practised at home
B didn't study at all C had some lessons C

6	While he was in Italy he,
	A spent a lot of money B spoke a lot of
	Italian C met some English people C
7	Sasha wanted to learn a new language because she
	A enjoyed travelling B liked learning
	languages C wanted to please her boss
8	While she was learning German, Sasha spoke
	A English all the time B German all day
	C English in the mornings 8
W	rite <i>J</i> for June, <i>T</i> for Tim, or <i>S</i> for Sasha.
Ex	cample: <i>Who</i> Didn't take any lessons? T
1	can now speak more than one language?
2	had lessons once a week?
3	got a job for a short time?
4	thinks it's a very good to learn a language?
5	wants to learn more?
6	had lessons every day?
7	had problems at first?
	Reading total 15

WRITING

2

Read the advert and write a formal e-mail telling the language school what course you'd like to do.

The English School – Oxford

Learn English in Oxford.

We do one-week, four-week, and eight-week courses with accommodation - in flats or with an English family We organize trips to Stratford-upon-Avon

E-mail us to find out more.

Paragraph 1

- Why are you writing?
- Who are you?
- How old are you?
- Where are you from?

Paragraph 2

- What's your level of English?
- How long do you want to study?
- Where do you want to stay?

Paragraph 3

• What other information would you like?

	10
--	----

Reading and Writing total

LISTENING

Listen to five conversations. Write the letter (A–E) next to each conversation.

Listening and Speaking

conversation situation conversation 1 A Somebody explains what they want. conversation 2 B Somebody wants advice about their appearance. conversation 3 C Somebody complains about their job. conversation 4 D Somebody plays a game. E Somebody has a health problem. conversation 5 Listening total 10 15 Speaking total

Listening and Speaking total

LISTENING

Listen to five conversations. Write the letter (A–E) next to each conversation.

conversation	situation
conversation 1	A Somebody makes a wrong guess.
conversation 2	B Somebody wants advice about their health.
conversation 3	C Somebody doesn't want to fly.
conversation 4	D Somebody is worried about the way they look.
conversation 5	E Somebody talks about the difficulties in their job.
	Listening total 10
	10
	Speaking total 15
	Listening and Speaking total 25

Student A SPEAKING

- **1** Ask your partner about learning English.
 - 1 Do you enjoy learning English? Why (not)?
 - Why are you learning English?
 - 3 Do you find it more difficult to speak or to write **English?**
 - 4 Do you think it's possible to learn more than one language at the same time? Why (not)?
 - Would you like to learn another language? Which one?
- **2** Read the information and answer your partner's questions.

Name: Susan James

Likes: go / to cinema

Hates: be / in smoky places

Loves: walk / in countryside at weekend

Doesn't like: talk / to new people

Doesn't always remember: send / cards on birthdays

- **3** Find out about Sam. Ask your partner these questions.
 - like / do?
 - hate / do?
 - love / do / at weekend?
 - not like / do?
 - not always remember / do?

SPEAKING

Student B

- **1** Ask your partner about learning English.
 - 1 Do you think learning languages is important? Why?
 - 2 What are you going to use your English for?
 - 3 Do you find it more difficult to understand or to speak English?
 - 4 Do you think it's possible to learn a language in a year? How?
 - 5 Would you like to live in a different country and learn their language? Where would you go? Why?
- **2** Find out about Susan. Ask your partner these questions.
 - like / do?
 - hate / do?
 - love / do / at weekend?
 - not like / do?
 - not always remember / do?
- **3** Read the information about Sam and answer your partner's questions.

Name: Sam Waters

Likes: talk / with friends

Hates: do / housework

Loves: sit / outside cafés at weekend

Doesn't like: get up / early

Doesn't always remember: clean / bath

Grammar, Vocabulary, and Pronunciation

GRAMMAR

1 <u>Underline</u> the correct word(s	s).
--	-----

Example: If I get an interview, I'll / would buy a new

- 1 If we get / got a taxi, we'll arrive on time.
- If I won the lottery, I'll / 'd buy you a car.
- If we **don't** / **didn't** leave now, we'll be late.
- She'll pass the exam if she works / worked harder.
- Will / Would you learn a language if you had more
- If they had more money they can / could go on holiday.
- 7 If I was / were you, I'd stop smoking.
- 8 I won't / wouldn't scream if I saw a ghost.

	8

2 Complete the sentences with the correct form of the verbs.

Ex	ample: If he rings me, I <u>'ll be</u> (be) very happy.
1	If I didn't like you, I (not speak) to you.
2	I'd travel around the world if I (not have young children.
3	We (not go) to the beach if the weather's bad.
4	If Billy were here, he (take) you to the party.
5	She (stay) in tonight if she has a test tomorrow.
6	If I was rich, I (give) a lot of money to charity.

3	Complete the dialogue with <i>might</i> , <i>should</i> , c)1
	shouldn't.	

Ben	What are you going to do when you finish university?	
Anna	I might live abroad for a year. I'm not sure yet.	
Ben	Which country?	
Anna	I haven't decided yet, but I ¹ go to Spain.	
Ben	Yes, you ² definitely go to Spain! It's a really nice country.	
Anna	Yeah, but I can't speak Spanish.	
Ben	You ³ worry about that. You'll soon learn.	
Anna	But I'd like to learn some Spanish before I go.	
Ben	You ⁴ have lessons then.	
Anna	Yeah, but lessons ⁵ be expensive.	
Ben	Well, I think you ⁶ go. You'll have a great time and I can visit you!	

VOCABULARY

4 <u>Underline</u> the correct word(s).

Example: Are you going to wear / carry your new jeans tonight?

Grammar total

- 1 I've **made / done** a chocolate cake for Megan's birthday.
- 2 She's so pretty. She **looks** / **looks like** her mother!
- 3 I never **borrow** / **lend** people my books.
- He's a famous actor. He earns / wins a lot of money.
- Yesterday I met / knew my cousin from Australia for the first time.
- 6 I hate **waiting** / **hoping** for buses in the rain.

5 Underline the odd word out.

Example: duck eagle swan sheep

- 1 shark dolphin lion whale
- 2 horse giraffe pig chicken
- mosquito bull butterfly wasp
- gorilla tiger rabbit elephant
- swan cow fly mice
- eagle bear camel goat

6 Write phrases with *get*.

get up

3

7_

Vocabulary total 20

PRONUNCIATION

7 Write the words in the correct place.

8 Underline the stressed syllable.

Example: happen

- 1 information
- crocodile
- 3 conclude
- 4 aspirin
- translation

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

GRAMMAR

1 Complete the sentences with the correct form of the verbs.

station. 1 If I was rich, I _____ (give) a lot of money to my family.

Example: If Dad were here, he'd take (take) you to the

____ (stay) in tonight if she has a test tomorrow.

3 If I didn't like her, I _____ (not speak) to her.

4 If he rings me, I _____ (be) very happy.

We _____ (not go) to the beach if it's cold.

6 I'd travel around the world if I _____ (not have) young children.

2 Complete the dialogue with *might*, *should*, or shouldn't.

Katie What are you going to do when you finish

university?

I might live abroad for a year. I'm not sure yet. George

Katie Which country?

George I haven't decided yet, but I 1 _____ go

to Italy.

_____ definitely go to Italy! Katie Yes, you ² _

It's a really nice country.

Yeah, but I can't speak Italian. George

____ worry about that. You'll Katie

soon learn.

George But I'd like to learn some Italian before I go.

Katie You ⁴ _____ have lessons then.

Yeah, but lessons ⁵ _____ be expensive. George

Katie Well I think you 6 _____ go. You'll have

a great time and I can visit you!

3 <u>Underline</u> the correct word(s).

Example: She'll pass the exam if she works / worked

- 1 If I was / were you, I'd stop smoking.
- Will / Would you go to the gym if you had more
- 3 If we **get** / **got** a taxi, we'll arrive on time.
- If they had more money they can / could go on
- 5 I won't / wouldn't scream if I saw a ghost.
- 6 If we **don't / didn't** leave now, we'll be late.
- If I get an interview, I'll / would buy everyone a drink.
- 8 If I won the lottery, I'll / 'd buy a new house.

Grammar total

20

VOCABULARY

4 <u>Underline</u> the odd word out.

Example: gorilla tiger <u>rabbit</u> elephant

- eagle bear camel goat
- swan cow fly mice
- shark dolphin lion whale
- duck eagle swan sheep
- mosquito bull butterfly wasp
- 6 horse giraffe pig chicken

5 Write phrases with *get*.

_get angry

3

7

6 <u>Underline</u> the correct word(s).

Example: He's a famous actor. He earns / wins a lot of

- 1 I hate **waiting** / **hoping** for buses in the rain.
- Yesterday I met / knew my aunt from America for the first time.
- 3 I've **made / done** a lovely cake for my son's birthday.
- Are you going to wear / carry your new dress
- 5 I never **borrow** / **lend** people money.
- She's so pretty. She looks / looks like her mother!

Vocabulary total

20

PRONUNCIATION

7 Under<u>line</u> the stressed syllable.

Example: decision

- translation
- conclude
- crocodile
- information
- aspirin

50

8 Write the words in the correct place.

Grammar, Vocabulary, and Pronunciation total

Reading and Writing

READING

1 Read the article and tick (\checkmark) A, B, or C.

Mountain Gorillas

Alison Hammond is writing a series of articles about animals in danger for Nature Magazine. This week, she tells us about mountain gorillas.

What would you do if you saw a mountain gorilla? Most people would probably be very afraid and run away! That's because gorillas have a very frightening appearance. Firstly, gorillas are huge. They can grow up to 2 metres tall and can weigh more than 200 kilograms (male gorillas weigh twice as much as female gorillas). Secondly, gorillas can make a lot of noise. They can roar, bang their chests, and show their teeth. In fact, these aggressive displays are very rare and male gorillas only do it when they are protecting their families.

The truth is, gorillas are incredibly intelligent, gentle, and social animals that stay together in small family groups. The leader is the largest male, called the silverback. That's because of the beautiful silver fur on its back. They spend almost all of their time on the forest floor, eating and sleeping. They are mainly vegetarian, although they eat some insects. Young gorillas often play together. They run around and climb trees. At night, the animals make a nest to sleep in. The lighter gorillas nest in trees. The heavier gorillas make nests on the ground and the babies sleep with their mothers. Gorillas rarely attack humans. They only fight when something or someone attacks them or their young. In that situation, they will fight to the death. Hunters looking for baby gorillas may have to kill a whole family to get what they want.

Sadly, there are fewer than 650 mountain gorillas left in the wild, which means they are an endangered species. These gorillas only live in the mountain jungles of Zaire, Rwanda, and Uganda. They are endangered because people hunt them for food and for trophies. They are also threatened by war, and humans cut down their forests for farmland, fuel, and housing. Life for these gentle giants isn't peaceful.

Example: The writer would run away if she saw a gorilla. A True B False C Doesn't say 1 Male gorillas weigh more than female gorillas. B False A True C Doesn't say 2. Gorillas often make a lot of noise. B False A True 🔲 C Doesn't say 3 Other male gorillas often fight the leader. A True B False C Doesn't say 4 Gorillas only eat plants. A True B False C Doesn't say

	5	Gorillas all sle	ep together.	
		A True	B False	C Doesn't say
	6	Gorillas only	fight if someone	tries to hurt them.
		A True	B False	C Doesn't say
	7	They always r	un away from h	unters.
		A True	B False	C Doesn't say
	8	There are a lo	t of mountain go	orillas in zoos.
		A True	B False	C Doesn't say
	9	Mountain gorwild.	rillas only live in	three places in the
		A True	B False	C Doesn't say
	10	People are des	stroying their ho	ome.
		A True	B False	C Doesn't say
2	Re	C	•	r the questions. ole afraid of gorillas?
	2	When are gor	illas usually aggı	ressive?
	3	Why are some	e male gorillas ca	alled silverbacks?
	4	Why do hunte	ers sometimes ki	ill whole families?
	5	Why do huma	ans want the lan	d where the gorillas
				5
				Poading total 1
	, D : -	TING		Reading total 15

WRITING

You're going to visit your penfriend's country. Write an e-mail telling him / her your plans and asking for advice. Include the following information:

Paragraph one

Explain the reason for your e-mail.

Paragraph two

Ask for advice – best time of year / places to visit / best way to travel about.

Paragraph three

Explain any plans you already have, e.g. the main place you'll visit.

_		
	D 1' 1 101' 1	
	Reading and Writing total	

READING

1 Read the article and tick (\checkmark) A, B, or C.

Mountain Gorillas

Alison Hammond is writing a series of articles about animals in danger for Nature Magazine. This week, she tells us about mountain gorillas.

What would you do if you saw a mountain gorilla? Most people would probably be very afraid and run away! That's because gorillas have a very frightening appearance. Firstly, gorillas are huge. They can grow up to 2 metres tall and can weigh more than 200 kilograms (male gorillas weigh twice as much as female gorillas). Secondly, gorillas can make a lot of noise. They can roar, bang their chests, and show their teeth. In fact, these aggressive displays are very rare and male gorillas only do it when they are protecting their families.

The truth is, gorillas are incredibly intelligent, gentle, and social animals that stay together in small family groups. The leader is the largest male, called the silverback. That's because of the beautiful silver fur on its back. They spend almost all of their time on the forest floor, eating and sleeping. They are mainly vegetarian, although they eat some insects. Young gorillas often play together. They run around and climb trees. At night, the animals make a nest to sleep in. The lighter gorillas nest in trees. The heavier gorillas make nests on the ground and the babies sleep with their mothers. Gorillas rarely attack humans. They only fight when something or someone attacks them or their young. In that situation, they will fight to the death. Hunters looking for baby gorillas may have to kill a whole family to get what they want.

Sadly, there are fewer than 650 mountain gorillas left in the wild, which means they are an endangered species. These gorillas only live in the mountain jungles of Zaire, Rwanda, and Uganda. They are endangered because people hunt them for food and for trophies. They are also threatened by war, and humans cut down their forests for farmland, fuel, and housing. Life for these gentle giants isn't peaceful.

Example: The writer would run away if she saw a gorilla. A True B False C Doesn't say 1 Female gorillas weigh more than male gorillas. B False A True C Doesn't say 2. Gorillas never make a lot of noise. B False A True C Doesn't say 3 There is only one leader in a group. A True B False C Doesn't say 4 Gorillas are completely vegetarian. A True | B False | C Doesn't say

5	Gorillas sometimes sleep in trees.
	A True B False C Doesn't say
6	Gorillas often fight each other.
	A True B False C Doesn't say
7	They never fight hunters.
	A True B False C Doesn't say
8	There aren't any mountain gorillas in zoos.
	A True B False C Doesn't say
9	There are only three places where you can find mountain gorillas in the wild.
	A True B False C Doesn't say
10	People usually don't touch the forests where gorillas live.
	A True B False C Doesn't say
2 R	ead the text again and answer the questions. For what two reasons would most people run away from a gorilla?
2	When do gorillas usually attack people?
3	What do silverbacks look like?
4	What will happen if a hunter tries to take their babies?
5	What do people want to do with the forests?
	5
	Reading total 15
	reduing total

You're going to visit your penfriend's country. Write an e-mail telling him / her your plans and asking for advice. Include the following information:

Paragraph one

Explain the reason for your e-mail.

Paragraph two

Ask for advice – best time of year / places to visit / best way to travel about.

Paragraph three

Explain any plans you already have, e.g. the main place you'll visit.

Reading and Writing total

Listening and speaking

Listening and speaking

LISTENING

Listen to the interview with a survival expert. Cross out the wrong information. Write the correct information.

- 1 A crocodile will attack you in the water and then take you onto land.
- 2 It's impossible to survive an attack by a crocodile.
- 3 Bears can't run as fast as humans.
- 4 If a bear attacks you, you should make a lot of noise.
- 5 Bulls see colour and movement.

Listening total

Speaking total

Listening and Speaking total

LISTENING

Listen to the interview with a survival expert. Cross out the wrong information. Write the correct information.

- 1 Crocodiles usually try to pull their victims onto land.
- 2 If a crocodile attacks you, hit it on its nose or on its back.
- 3 Bears can't climb trees as well as humans.
- 4 If a bear attacks you, you should pretend to be another bear.
- 5 If a bull runs after you, you should throw something at it.

Listening total

Speaking total

Listening and Speaking total

Student A **SPEAKING**

1 Ask your partner about these situations.

What would you do if ...

- a crocodile attacked you?
- you saw a ghost?
- your best friend told everybody else your secrets?
- you missed an important interview?
- a spaceship landed outside your home?
- **2** Listen to your partner's problems and give advice. Use these ideas with should:
 - go / gym
 - find / someone else
 - ask / teacher
 - study / at the weekend
 - have / lessons
- **3** Tell your partner about your problems.
 - You lent your best friend a lot of money.
 - You forgot to do your English homework.
 - It's your mum's birthday.
 - You have to work late every day.
 - You think your best friend's girlfriend is seeing someone else.

SPEAKING

Student B

1 Ask your partner about these situations.

What would you do if ...

- a bear attacked you?
- you saw a snake?
- you lost your passport on holiday?
- you forgot your best friend's birthday?
- You were late for an important meeting?
- **2** Tell your partner about your problems.
 - You're not very fit.
 - You're boyfriend / girlfriend has left you.
 - You don't understand your homework.
 - You've got an important exam on Monday.
 - You want to speak another language.
- **3** Listen to your partner's problems and give advice. Use these ideas with *should*:
 - ask for / money
 - apologize / teacher
 - buy / nice present
 - find / another job
 - tell / the truth

Grammar, Vocabulary, and Pronunciation

AMMAR	3 Rewrite the sentences in the present or past passive.
Complete the sentences with the verbs. Use the bresent perfect or the past simple. Example: I've been (be) a teacher for three years. How long you (live) in this house? My father (not study) languages at school. I (know) Billy since I was a child. you (meet) any interesting people at the party last week? Sarah (move) to Spain last year. Harry (work) here for years – he knows everything about the job. I (speak) to my boss about holidays yesterday. B Complete the sentences with used to, didn't use to, or Did use to. Example: I used to go out a lot, but now I stay at home. Tom live in a flat, but now he lives in a house. Sam be in the football team? I like Anna, but now I think she's really nice.	Example: Van Gogh painted this picture of sunflowers. This picture of sunflowers was painted by Van Gogh. 1 A girl from our class won the competition. The competition 2 My father built this house 20 years ago. This house 3 Pierce Brosnan plays the part of James Bond. The part of James Bond 4 Shakespeare didn't write War and Peace! War and Peace 5 Our school prefers modern teaching methods. Modern teaching methods 6 Pollution harms the environment. The environment 6 Grammar total VOCABULARY 4 Complete the sentences with the words. dogs spiders open spaces heights flying water closed spaces Example: I won't go in an aeroplane. I'm afraid of flying 1 I'm terrified of I hate all their long, hairy legs. 2 I never go in lifts. I hate
These days, I get up at 7 a.m., but I have	2 I never go in lifts. I hate 3 I haven't been in a swimming pool for years. I'm
They eat meat, but now they do you have long hair when you were young?	frightened of 4 I don't really like going out of the house. I have a phobia about 5 I can't climb trees. I'm scared of 6 I don't like I'm always afraid they're
	Complete the sentences with the verbs. Use the resent perfect or the past simple. Example: I've been (be) a teacher for three years. How long you (live) in this house? My father (not study) languages at school. I (know) Billy since I was a child. you (meet) any interesting people at the party last week? Sarah (move) to Spain last year. Harry (work) here for years – he knows everything about the job. I (not see) my brother since last April. I (speak) to my boss about holidays yesterday. Somplete the sentences with used to, didn't use to, or Did use to. Example: I used to go out a lot, but now I stay at home. Tom live in a flat, but now he lives in a house. Sam be in the football team? I like Anna, but now I think she's really nice. These days, I get up at 7 a.m., but I have to get up at 5.30! They eat meat, but now they do. you have long hair when you were young?

Grammar, Vocabulary, and Pronunciation

7

5 Complete the phrases with the correct verb.

Example: be born 1 ____ to primary school ____ to secondary school ____ to university ____ work ____ in love ____ married

8 divorced

____ children

6 Write the names of the school subjects.

Example: I learned English and French at school. foreign

1 Tom was never very good at numbers.

Mary loved reading books. l_____

Ben was the best at computers. t____

4 I didn't understand physics or chemistry.

5 Hannah enjoyed learning about kings and queens.

6 Billy was good at football. s___

Vocabulary total

PRONUNCIATION

7 Write the words in the correct column.

2

designed directed used worked based invented

1 <u>designed</u>

3 _

/Id/

8 Underline the stressed syllable.

Example: retire

- uniform
- divorced
- separate
- science
- children

Pronunciation total

Grammar, Vocabulary, and Pronunciation total

GRAMMAR

GRAMMAR		3 Complete the sentences with the verbs. Use the present perfect or the past simple.		
1 1 2 3	you were young? They eat meat, but now they do. Brenda live in a flat, but now she lives in a house. I stay at home, but now I go out a lot. I like Miguel, but now I think he's really nice.	Example: Did you meet (meet) any interesting people at the party last week? 1 I (not see) my uncle since 1998. 2 Claire (move) to France last year. 3 How long you (live) in this house? 4 Brian (work) here for years – he knows everything about the job. 5 I (speak) to my boss about a pay rise yesterday. 6 I (know) Yolanda since I was a child. 7 I (be) a journalist for two years. 8 My mum (not study) technology at school.		
	The environment Our school prefers modern teaching methods. Modern teaching methods A teacher from our school won the marathon. The marathon Van Gogh painted this picture of sunflowers. This picture of sunflowers Orlando Bloom plays the part of Legolas. The part of Legolas	VOCABULARY 4 Complete the phrases with the correct verb. Example: be born 1 to primary school 2 to secondary school 3 to university 4 work 5 in love 6 married 7 children 8 divorced		

Grammar, Vocabulary, and Pronunciation

5	Write the name	s of the school	subjects
			,

Example: I didn't understand physics or chemistry. science.

1 Billy was good at football. s_____

2 Hannah enjoyed learning about kings and queens.

3 Tom was never very good at numbers.

4 I learned English and French at school.

f____1_

5 Ben was the best at computers. **t**

6 Mary loved reading books. l_

6 Complete the sentences with the words.

dogs spiders open spaces flying water closed spaces

Example: I don't really like going out of the house.

I have a phobia about open spaces.

1 I don't like _____. I'm always afraid they're going to bite me, and I hate it when they bark.

I can't climb trees. I'm scared of _

3 I'm terrified of ______. I hate all their long, hairy legs.

4 I won't go in an aeroplane. I'm afraid of___

5 I haven't been in the sea for years. I'm frightened of

6 I never go in lifts. I hate ___

20

Vocabulary total

PRONUNCIATION

7 Under<u>line</u> the stressed syllable.

Example: retire

- children
- separate
- 3 divorced
- uniform
- science

8 Write the words in the correct column.

designed directed used worked based invented

/td/

1 worked

3

Pronunciation total

Grammar, Vocabulary, and Pronunciation total

50

10

Reading and Writing

READING

1 Read the article and tick (\checkmark) A, B, or C.

Do you have a phobia?

Are you terrified at the thought of getting on an aeroplane? Do you worry about spiders every time you go into the bathroom? Would you rather walk up 100 steps than get into a lift? If the answer is 'yes' to any of these or similar questions, you may have a phobia!

If you have a phobia, don't worry. You're not alone. It's estimated that about 10% of the world's population have a phobia about something. The fear of flying, the fear of heights, the fear of being in closed spaces or being in open spaces are some of the most common phobias people have. However, there are hundreds of other unusual phobias too, which are just as bad. Did you know that some people have a fear of clowns? Can you believe that some people are afraid of fish and that others are scared of garlic? Then there's the fear of falling in love, the fear of rain, the fear of the moon, and the fear of the stars! The

For most people who don't have phobias, these ideas are difficult to understand. Even people with phobias usually know that there's no real danger. However, they cannot control their fears. When some people think about the object of their phobia, their heart starts beating very quickly and they find it difficult to breathe. This is a natural reaction to fear, but it can make life difficult if it happens all the time.

So if you have a phobia, what can you do about it? In some cases, you can simply avoid the situation. If you have a fear of heights, don't climb a mountain! However, in other cases, it's not so easy. What can you do if you're terrified of vegetables? Some people try relaxation techniques such as yoga or meditation. Some find that physical exercise can help. Others change their diet and stop having alcohol, coffee, and other unhealthy things. Many people find writing about their phobia helps them understand what is happening to them. But if none of these ideas help you, go and see your doctor. He or she may suggest psychotherapy, or even hypnosis.

Ex			may have a phobia if ore than one thing.
	A True	B False 🗸	C Doesn't say
1	According to	the article, ever	ybody has a phobia.
	A True	B False	C Doesn't say
2	The writer the		al phobias are worse
	A True	B False	C Doesn't say
3	The writer th	inks that some j	phobias are silly.
	A True	B False	C Doesn't say

4	People with phobias can be unpopular.
	A True B False C Doesn't say
5	People with phobias often feel they are in real danger.
	A True B False C Doesn't say
6	People with phobias sometimes have problems breathing.
	A True B False C Doesn't say
7	Some people see the object of their phobia every day.
	A True B False C Doesn't say
8	The writer has a fear of heights.
	A True B False C Doesn't say
9	Yoga can help you relax.
	A True B False C Doesn't say
10	Doctors can't help people with phobias.
	A True B False C Doesn't say
	10
) Λ.	nswer the questions.
1	How many people have phobias?
2	How do most people feel about phobias?
3	What physical reaction do some people have?
4	What can people with phobias do to relax?
5	What changes do some people make to their lives?
	-
	Reading total 15
NRI	
	TING
	TING e a biography of a famous person. Include as h of this information as you can:

- alive / dead?
- married?
- what / famous for?
- what / you like about him/her?

г		
- 1		10
- 1		IU

Reading and Writing total

READING

1 Read the article and tick (\checkmark) A, B, or C.

Do you have a phobia?

Are you terrified at the thought of getting on an aeroplane? Do you worry about spiders every time you go into the bathroom? Would you rather walk up 100 steps than get into a lift? If the answer is 'yes' to any of these or similar questions, you may have a phobia!

If you have a phobia, don't worry. You're not alone. It's estimated that about 10% of the world's population have a phobia about something. The fear of flying, the fear of heights, the fear of being in closed spaces or being in open spaces are some of the most common phobias people have. However, there are hundreds of other unusual phobias too, which are just as bad. Did you know that some people have a fear of clowns? Can you believe that some people are afraid of fish and that others are scared of garlic? Then there's the fear of falling in love, the fear of rain, the fear of the moon, and the fear of the stars! The

For most people who don't have phobias, these ideas are difficult to understand. Even people with phobias usually know that there's no real danger. However, they cannot control their fears. When some people think about the object of their phobia, their heart starts beating very quickly and they find it difficult to breathe. This is a natural reaction to fear, but it can make life difficult if it happens all

So if you have a phobia, what can you do about it? In some cases, you can simply avoid the situation. If you have a fear of heights, don't climb a mountain! However, in other cases, it's not so easy. What can you do if you're terrified of vegetables? Some people try relaxation techniques such as yoga or meditation. Some find that physical exercise can help. Others change their diet and stop having alcohol, coffee, and other unhealthy things. Many people find writing about their phobia helps them understand what is happening to them. But if none of these ideas help you, go and see your doctor. He or she may suggest psychotherapy, or even hypnosis.

Example: The writer thinks you may have a phobia if you're frightened of more than one thing. B False A True 🗀 C Doesn't say 1 According to the article, nobody really has a phobia. B False C Doesn't say 2 The writer thinks that common phobias are worse than unusual phobias. B False C Doesn't say 3 The writer doesn't believe some people who say they have phobias.

B False

4	People with phobias can be lonely.
	A True B False C Doesn't say
5	People with phobias always believe they are in danger.
	A True B False C Doesn't say
6	If you have a phobia, it can change the way your heart beats.
	A True B False C Doesn't say
7	It isn't easy to avoid a lot of phobias.
	A True B False C Doesn't say
8	The writer doesn't have any phobias.
	A True B False C Doesn't say
9	Writing about your phobia can help you to understand it.
	A True B False C Doesn't say
10	The writer doesn't think hypnosis will help.
	A True B False C Doesn't say
	10
2 A:	nswer the questions.
1	What are four of the most common phobias?
2	How do some people feel about their phobias?
3	What happens when people are afraid?
4	What changes can you make to your food and drink which might help?
5	Why do some people do yoga?
	5
	Reading total 15
WRI	TING
IXI	1. 1.6.6

V

Write a biography of a famous person. Include as much of this information as you can:

- where / when born?
- alive / dead?
- married?
- what / famous for?
- what / you like about him/her?

	10

Reading and Writing total

A True

C Doesn't say ___

LISTENING

Listen to the programme about inventions. Complete the information.

1 Josephine Cochrane invented the dishwasher in

_____ were invented by Mary Anderson.

3 Over 55 million _____ are used every day. 4 Bette Nesmith Graham had a job as a _____.

5 Kevlar was a stronger material than ____

10 Listening total

Speaking total

Listening and Speaking total

LISTENING

Listen to the programme about inventions. Complete the information.

1 Josephine Cochrane was an _____ woman.

2 Mary Anderson invented windscreen wipers in

3 Over _____ disposable nappies are used every day.

Bette Nesmith Graham became rich after she invented

5 Kevlar was used to make _____

10 Listening total

Speaking total

Listening and Speaking total

SPEAKING

Student A

- 1 Ask your partner these questions.
 - 1 How long have you known your best friend?
 - 2 Where did you meet?
 - 3 How long have you lived in this place?
 - 4 Have you ever lived in another town or country?
 - 5 How long have you had your job?
 - 6 What did you do before?
- **2** Read the information about the history of the hamburger and answer your partner's questions. Use the past or present passive.

The Hamburger

19th century: first hamburger-style dish introduced in America / called Hamburg-style beef

1920s: hamburgers first sold in America 1940s: first Macdonald's restaurant opened

1968: Big Mac introduced

Today: millions of hamburgers eaten in America

- **3** Ask your partner about the history of trainers. Use the present or past passive.
 - where / trainers / first appear?
 - who / invent?
 - when / first company / open?
 - company's name / change to?
 - how many trainers / sell / today?

SPEAKING

Student B

25

- 1 Ask your partner these questions.
 - 1 How long have you known your oldest friend?
 - 2 Where did you meet?
 - 3 How long have you lived in your flat?
 - Where did you live before?
 - 5 How long have you been an English student?
 - Why did you decide to learn?
- **2** Ask your partner about the history of the hamburger. Use the present or past passive.
 - when / first hamburger dish / introduce / in America?
 - what / call?
 - when / first hamburgers / sell?
 - when / Big Mac / introduce?
 - how many / hamburgers / eat / in America / today?
- **3** Read the information about the history of trainers and answer your partner's questions. Use the past or present passive.

Trainers

trainers first appeared in America invented by Bill Bowerman and Phil Knight

1964: their first company opened

1968: company changed its name to Nike

Today: millions of trainers sold every year

Grammar, Vocabulary, and Pronunciation

GRAMMAR

1 <u>Underline</u> the correct word(s).

Example: Did you go somewhere / anywhere / anything nice at the weekend?

- 1 She didn't do **nothing** / **something** / **anything** last night.
- You eat too much / little / many sweet things.
- 3 I usually have a **few / little / enough** milk in my
- Is there **anybody** / **nobody** / **anywhere** at home today?
- 5 I don't want **something / nothing / anything** to eat.
- These shoes aren't big too / enough / very.
- **Anyone / Someone / Something** left their bag in the classroom.
- 8 He has **too many / too much / too** money. He can't spend it!

2 Comple	ete the senter	nces with the	correct words.
----------	----------------	---------------	----------------

Ex	ample: What time did <u>you get up</u> ?
	get up you you get up
1	This film's boring. Turn
	off it it off
2	I don't want this dress. Give
	it away away it
3	These jeans are nice. Put
	them on on them
4	What are you doing? I'm
	looking my phone for looking for my phone
5	Can you this evening?
	look after your brother look your brother after
6	Tom rang. Can you call?
	back him him back

3 Complete the dialogues with one word.

Ex	kample: 'I like reading.' ' <u>So</u> do I.'	
1	'I don't like football.' ' do I.'	
2	'I went to Italy last year.' 'So I.'	
3	'I can speak French.' 'So I.'	
4	'I'm not English.' 'Neither I.'	
5	'I didn't enjoy the book.' 'Neither	Ι.'
6	'I've seen a crocodile.' 'So I.'	
	l	(
	Grammar total	2
)C	ABULARY	

VC

4	Choose from the pairs of adjectives to complete the
	sentences.

boring / bored excitin	ng / excited
interested / interesting	U
depressing / depressed	tired / tiring

Example: The film was really *boring*. I nearly fell asleep.

1	I felt very	_ yesterday	because !	I failed	an
	exam.				

2	Yoga is very	It helps me forget all my
	stress.	

3	The match was really	Our team scored
	in the last minute.	

4 I'm not in sport. I prefer music	4	I'm not	in sport.	I prefer	music.
------------------------------------	---	---------	-----------	----------	--------

6	Walking arou	ınd the sho	pping cen	tre was quite
---	--------------	-------------	-----------	---------------

_____. I need a rest!

Grammar, Vocabulary, and Pronunciation

5 Complete the phrasal verbs.

Example: Your room's a mess! Put away those clothes!

- 1 Turn the music _____. The neighbours can hear it!
- 2 Ben doesn't get _____ with his brother. They argue all the time.
- You need to fill ______ a form if you want a new passport.
- The test will be ______ in ten minutes. Please check your work.
- I'm going to look _____ some information on the Internet.
- 6 Can you find _____ about cheap hotels in Paris, please.
- 7 He gave _____ smoking last week.
- I stayed _____ really late last night and now I'm tired.

6 Complete the sentences with the correct word.

Example: He looks just *like* his brother.

like as same

1 I've got the same dress _____ Lisa.

like both as

2 I hate sport and _____ does my sister.

similar so neither

3 The two girls are good at French.

neither both same

_____. She's called Ann 4 Our names are very __ and I'm called Anna.

same similar like

5 Mark doesn't work hard and does Ben.

neither so also

6 My dog looks _____ your dog.

similar like both

Vocabulary total 20

PRONUNCIATION

7 Write the words in the correct place.

8 Underline the stressed syllable.

Example: identical

- 1 investigate
- diet
- nobody
- however
- enough

Grammar, Vocabulary, and Pronunciation total

looking my phone for looking for my phone

GRAMMAR

1	Complete the sentences with the correct words.
	Example: What are you doing? I'm looking for my pho

1 You mum phoned. Can you call _____? back her her back

2 Can you _____ this evening? look after the baby look the baby after

3 This film's boring. Turn _____. off it it off

4 What time did _____? get up she she get up

5 This dress is nice. Put _____ it on on it

6 I don't want these jeans. Give ___ them away away them

2 Complete the dialogues with one word.

Example: 'I'm not English.' 'Neither am I.'

1 'I've seen an elephant.' 'So ______ I.'

'I didn't enjoy the film.' 'Neither _____ I.'

3 'I don't like tennis.' '_____ do I.'

'I like music.' '_____ do I.'

'I can speak German.' 'So ______ I.' 'I went to Poland last year.' 'So ______ I.'

6

6

3 <u>Underline</u> the correct word(s).

Example: Is there <u>anybody</u> / nobody / anywhere at home today?

- 1 Anyone / Someone / Something left their bag on the bus.
- They don't want something / nothing / anything to drink.
- 3 I didn't do **nothing / something / anything** last
- 4 This shirt isn't big too / enough / very.
- 5 He has **too many / too much / too** money. He can't spend it!
- 6 I usually have a **few / little / enough** milk in my tea.
- Did you go somewhere / anywhere / anything nice on Sunday?
- 8 You eat too **much / little / many** sweet things.

			8
--	--	--	---

Grammar total 20

VOCABULARY

4 Complete the phrasal verbs.

Example: The test will be *over* in ten minutes. Please check your work.

1 He gave _____ smoking last week.

2 I'm going to look _____ some information on the Internet.

Turn the television ______. It's too noisy!

Can you find _____ about flights to Paris, please?

5 I stayed _____ really late last night and now I'm tired.

6 You need to fill ______ a form if youwant to join the sports club.

This room's a mess! Put _____ those clothes!

Matthew doesn't get _____ with his sister. They argue all the time.

57

5 Complete the sentences with the correct word.

Example: Our names are very *similar*. She's called Ann and I'm called Anna.

same similar like

1 His dog looks _____ my dog.

similar like both

2 Scott doesn't work hard, and _____ does

Darren.

neither so also

3 I've got the same shoes _____ Francesca.

like both as

4 She looks just her mother.

like as same

5 The two sisters are good at English.

neither both same

6 I hate football, and does my dad.

similar so neither

6 Choose from the pairs of adjectives to complete the sentences.

boring / bored exciting / excited interested / interesting relaxing / relaxed depressing / depressed tired / tiring

Example: I'm not *interested* in sport. I prefer music.

1 Walking around the shopping centre was quite

. I need a rest!

2 I was ______ yesterday. I had nothing to do.

I felt very ______ yesterday because I failed an exam.

The film was really ______. I nearly fell asleep.

The match was really _____. Our team scored in the last minute.

Yoga is very _____. It helps me forget all my

stress.

Vocabulary total

PRONUNCIATION

7 Under<u>line</u> the stressed syllable.

Example: relax

- 1 enough
- nobody
- diet
- investigate
- however

8 Write the words in the correct place.

4

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total

50

Reading and Writing

READING

1 Read the article about sleep and tick (\checkmark) A, B, or C.

Six months ago, Jane Walker felt moody and irritable. She couldn't concentrate and the quality of her work was getting worse. She knew she wasn't getting enough sleep, so she decided to see a sleep therapist. 'I have a very stressful job. Six months ago, I often worked until midnight, drove home, had something to eat, went to bed, and then got up at five in the morning. I decided to see a sleep therapist. She said I needed to have a regular sleeping pattern, with seven or eight hours sleep every night. This meant I had to go to bed at the same time every night and get up at the same time — even at weekends. I decided to go to bed at eleven and get up seven. At first I had problems getting to sleep, so my sleep therapist gave me a few ideas. I often used to go to the gym late in the evening. However, this is a bad idea because exercise can wake you up. So I started going for a walk or swimming at lunchtime instead. My therapist also suggested that I should create the right atmosphere in my room for sleeping. Bright light tells the brain that it's time to wake up, so I bought some heavier curtains and made sure my room was nice and dark. She told me not to fill my brain with exciting thoughts last thing at night. I like reading thrillers, but I put them away and read romantic stories instead! I also bought a relaxation tape and listened to it in bed. After about a week I was more relaxed during the day and I had better concentration. The result was that I did more work and it was better quality, too. These days, I try to stick to my sleeping schedule. However, it doesn't always work. I sometimes go to bed after midnight at the weekend and I occasionally watch the odd scary movie!'
Example: Jane went to see a therapist because her
moods were affecting her
A social life B work C health
1 Jane used to go to bed straight after
A working B travelling C eating C
2 The therapist advised Jane to
A go to bed at a regular time
B get up earlier C go to bed earlier
3 Exercising late in the day
A helps you sleep
B stops you from sleeping C has no effect C
4 Jane decided to A give up exercise B do more exercise
C exercise at a different time of day
5 The therapist told Jane to make her room
A brighter B darker C quieter

6	Jane decided	
	A not to read in bed B to read more exciting	
	books C to read books she didn't usually read	
7	Jane also tried	
	A relaxing exercises B listening to tapes	
	in bed C speaking to friends C	
8	Jane felt better	
	A immediately B after a few days D	
	C after a short time	
9	She started to	
	A work longer hours	
	B produce better work C dislike her job	
10	Now, Jane	
	A never goes to bed late B often reads scary	
	books C sometimes breaks the rules	
	10	
2 A	nswer the questions.	
1	Why did Jane use to go to bed so late?	
2	Why should people sleep in the dark?	
3	How did Jane create a better atmosphere for sleep?	
4	Why did Jane start reading romantic stories?	
5	How did Jane feel after changing her lifestyle?	
	5	
	Reading total 15	
WRI.	ΓING	
How	do you feel about exercise? Write two paragraphs.	
Pa	ragraph 1 the good side:	
•	What kind of exercise do you enjoy? How often do you do it? How does it make you feel?	
D _a	ragraph 2 the bad side:	
•	Can you often think of better things to do?	
•	, , , , , , , , , , , , , , , , , , , ,	
	the way you look or feel?	
	Reading and Writing total 25	
	-	

READING

1 Read the article and tick (\checkmark) A, B, or C.

nead the division what then (v) 11, 2) or or
Six months ago, Jane Walker felt moody and irritable. She couldn't concentrate and the quality of her work was getting worse. She knew she wasn't getting enough sleep, so she decided to see a sleep therapist. 'I have a very stressful job. Six months ago, I often worked until midnight, drove home, had something to eat, went to bed, and then got up at five in the morning. I decided to see a sleep therapist. She said I needed to have a regular sleeping pattern, with seven or eight hours sleep every night. This meant I had to go to bed at the same time every night and get up at the same time – even at weekends. I decided to go to bed at eleven and get up seven. At first I had problems getting to sleep, so my sleep therapist gave me a few ideas. I often used to go to the gym late in the evening. However, this is a bad idea because exercise can wake you up. So I started going for a walk or swimming at lunchtime instead. My therapist also suggested that I should create the right atmosphere in my room for sleeping. Bright light tells the brain that it's time to wake up, so I bought some heavier curtains and made sure my room was nice and dark. She told me not to fill my brain with exciting thoughts last thing at night. I like reading thrillers, but I put them away and read romantic stories instead! I also bought a relaxation tape and listened to it in bed. After about a week I was more relaxed during the day and I had better concentration. The result was that I did more work and it was better quality, too. These days, I try to stick to my sleeping schedule. However, it doesn't always work. I sometimes go to bed after midnight at the weekend and I occasionally watch the odd scary movie!'
Example: Jane went to see a therapist because her moods were affecting her A social life B work C health 1 1 Jane used to go to bed A at 5 a.m. B after midnight C without eating 1 2 The therapist advised Jane to A go to bed later B have more sleep 1 C get up earlier 1 3 Exercising in the evening A can make sleeping more difficult 1 B doesn't change the way you sleep 1 C can help you sleep better 1 4 Jane decided to exercise A before work B during the day 1 C at weekends 1
5 The therapist told Jane to make her room A darker B brighter C more exciting

	T 1 1 . 1		
6	,		
	A to change the sort of books she read		
	B to only read during the day		
	C not to read romantic stories		
7	,		
	A an exercise tape B watching TV		
	C listening to tapes in bed		
8	After, Jane began to feel better.		
	A a day B about a week C a few weeks		
9 She started to			
	A enjoy her work more B dislike her work		
	C do better work		
10	Now, Jane		
	A always goes to bed really early		
	B often breaks the rules		
	C sometimes goes to bed late		
	10		
2 4			
	answer the questions.		
1	What did Jane often use to do after midnight?		
2 What happens if your bedroom isn't dark enough?			
	What change did Jane make in her bedroom? Why did she stop reading thrillers?		
3			
4			
5	5 In what way did things change for Jane?		
	5		
	Reading total 15		
WRI	TING		
TT	- 1 C - 1 - 1 4 2 TAT-i4 - 4		
	do you feel about exercise? Write two paragraphs.		
P •	aragraph 1 the good side: How often do you do exercise? What do you do?		
•	Is it improving your health?		
P	aragraph 2 the bad side:		
•	How often do you feel like not doing it?		
•	Does it really make a difference?		
	Reading and Writing total 25		

Listening and speaking

LISTENING

Listen to the interview. Cross out the wrong information. Write the correct information.

- 1 He starts work at nine o'clock every day.
- 2 He gets up at quarter to seven.
- 3 He used to study in the evenings.
- 4 He often goes cycling or to the gym in the mornings.
- 5 He usually takes his daughter to school.

Listening total	10

Speaking total

Listening and Speaking total

LISTENING

Listen to the interview. Cross out the wrong information. Write the correct information.

Listening and speaking

- 1 He finishes work at five o'clock every day.
- 2 He takes two hours to travel to work.
- 3 He often goes to the gym or for a walk in the mornings.
- 4 He usually looks after his daughter at weekends.
- 5 He'd prefer to have a three-day week.

Listening total	1

Speaking total

Listening and Speaking total

Student A SPEAKING

- **1** Ask your partner these questions.
 - 1 How often do you do exercise?
 - 2 Do you think you get enough sleep?
 - 3 What are your ideal working hours?
 - 4 What's your routine at weekends?
 - How do you think you could improve your lifestyle?
- **2** Read about Hannah and answer your partner's questions.

HANNAH - MORNING PERSON

Typical weekday:

Morning Evening

6:00 a.m. - go for run read / something romantic

8:00 a.m. - start work listen / CDs

lunchtime - go to gym eat / healthy food

4:00 p.m. - finish work 10:00 p.m. — go to bed

- **3** Ask your partner about Mick's typical weekday.
 - morning / evening person?
 - what time / wake up?
 - what time / start / finish work?
 - where / go / lunchtime?
 - what / do / evenings?
 - what time / go to bed?

SPEAKING

- **Student B**
- 1 Ask your partner these questions.
 - 1 How important is a healthy lifestyle?
 - 2 How do you usually feel when you wake up?
 - 3 Do you prefer studying in the morning or at night?
 - 4 Do you usually relax more at weekends?
 - 5 Could you organize your days better? How?
- **2** Ask your partner about Hannah's typical weekday.
 - morning / evening person?
 - What / do / before work?
 - What time / start / finish work?
 - Where / go / lunchtime?
 - What / do / evenings?
 - go to bed early?
- **3** Read about Mick and answer your partner's questions.

MICK - EVENING PERSON

Typical weekday:

Morning 9:00 a.m. - wake up Evening

10:00 a.m. - start work

go out with friends watch / thriller on TV

lunchtime - stay at work

eat / fast food

6:00 p.m. - finish work

1:00 a.m. - go to bed

GI	RAI	MMAR	
1	Co	omplete the sentences. Use the verbs in brackets.	
	Example: I usually <i>get up</i> (get up) at 7 o'clock.		
	1	He (look for) a job when he leaves university.	
	2	I (be) to Italy three times.	
	3	Mike (live) in France, but now he lives	
		in London.	
	4	Our office (not clean) every day.	
	5	She (not go) to the party, she went home.	
	6	She left the cinema because she (see) the film before.	
	7	Happy anniversary! How long you	
		(marry)?	
	8	Sarah (cook) lunch at the moment.	
	9	They (watch) TV when we arrived.	
	10	you ever (see) a crocodile?	
	11	I (see) David last week.	
	12	I don't think it (rain) tomorrow. There aren't any clouds.	
	13	Paella (make) with rice.	
	14	They (not listen) to the teacher right now.	
	15	What you (see) when you opened the door?	
	16	When I arrived, Jack (already / leave) –	
		the house was empty.	
2	Co	omplete the sentences with one word.	
_		•	
		ample: Where does Ben live?	
	1 2	Put your coat. It's cold outside.	
	3	I do my homework now, I'll do it later. I went to France learn French.	
	4	'Have you read the newspaper?' 'No, not'	
	5	How do you do exercise? Every day?	
	6	What you do if he doesn't ring?	
	7	it was a cold day, she didn't have a coat.	
	8	A post office is a place you buy stamps.	
	9	She ran of the house.	
		'I don't like fish.' ' do I.'	
		10	

3 <u>Underline</u> the correct word or phrase.

Example: Have you finished your homework **yet** / **just**?

- 1 I'm bored. I don't have **anything** / **nothing** to do.
- This is the **best** / **better** pizza I've ever tasted.
- They asked us what we wanted / we did want.
- My brother's **most** / **more** intelligent than me.
- I mustn't / don't have to work today. It's a holiday!
- If she didn't love him, she wouldn't / won't marry him.
- A tortoise moves more quickly / quicker than a 7
- You can / should get a new job. Your boss is
- **Swimming** / **Swim** in the sea makes me feel great.
- You **must** / **mustn't** study hard. You've got an exam.
- You smoke too many / too much cigarettes.
- She **said** / **told** him she didn't want to marry him.
- They might / must visit us tomorrow. It depends whether they fix the car.
- 14 I don't do **enough** / **too** exercise.

	14
_	

Grammar total

40

VOCABULARY

4 <u>Underline</u> the odd word out.

Example: funny friendly kind crowded

- 1 fingers legs hands arms
- trousers socks shoes trainers
- sheep chicken camel pig
- husband wife uncle brother
- fly mosquito dolphin wasp

5	Co	omplete the sentences with the correct word.	6	Write the opposite.
	1 2	ample: My mum's brother is my <u>uncle</u> . aunt uncle cousin Can you turn the TV? I want to watch the film. on in off They a really good time on holiday. spent did had Ann's really She always gives me presents.		Example: pass <u>fail</u> 1 find 2 near 3 dangerous 4 patient 5 borrow 6 push
		mean lazy generous	_	
	4	They drove the tunnel.	7	Write the prepositions.
		through under across		Example: What music do you listen to?
	5	Mike me he had finished his homework.		1 How long did you wait a bus today?
		said told replied		2 My birthday's July.
	6	My sister is my uncle's		3 The ball went the wall.
		niece granddaughter nephew		4 I'll meet you tomorrow work – we'll go
	7	The opposite of 'noisy' is ''		for a pizza.
		safe quiet clean		5 The boy jumped the river.
	8	Are you looking to your holiday?		6 Shall I tell you the film?
		for after forward		7 I often argue my brother.
	9	I on really well with my parents.		8 I'm going to the cinema Friday.
		do get make		
]	10	My friend's birthday is 5th September. in at on	8	Complete the sentences with one word.
1	11	He came first and a great prize.		Example: Write <i>down</i> the words.
		earned did won		1 You'll have to go the road, the cinema's on
1	12	I'm not good at maths.		the other side.
		very incredibly bit		2 the channel. This programme's boring.
]	13	That skirt looks nice. Would you like to it on?		Work pairs.your bed and tidy your room before you go out.
		take wear try		5 Let's John to dinner.
]	14	The plane made an emergency landing, but		6 Shall we sightseeing tomorrow?
		no one was hurt.		7 Can you the dog for a walk?
		immediately luckily suddenly		7

PRONUNCIATION

9 Write the words in the correct place.

10 Under<u>line</u> the stressed syllable

Example: builder

- 1 e-mail
- 2 pyjamas
- 3 university
- 4 promise
- butterfly
- almost
- 7 exist
- 8 journey
- 9 prefer
- 10 nothing

Pronunciation total 20

Grammar, Vocabulary, and Pronunciation total

GRAMMAR		3 Complete the sentences. Use the verbs in brackets.			
1 Complete the sentences with one word.		Ez	xample: I usually <i>get up</i> (get up) at 7 o'clock.		
1 She 2 Wh 3 Put 4 A p 5 'I d 6 I w 7 8 I 9	ele: How often do you do exercise? Every day? eran of the house. eat you do if he doesn't ring? e your coat. It's cold outside. oost office is a place you buy stamps. on't like fish.' ' do I.' ent to France learn French. does Ben live? do my homework now, I'll do it later. it was a cold day, she didn't have a coat. eve you read the newspaper?' 'No, not'	2 3 4 5 6 7 8	7 0		
10 11a	10	10	What you (see) when you opened the door?		
 2 Underline the correct word or phrase. Example: This is the best / better wine I've ever tasted. 1 I'm bored. I don't have anything / nothing to do. 2 They asked us what we wanted / we did want. 3 A tortoise moves more quickly / quicker than a snail. 4 I mustn't / don't have to work today. It's a holiday! 5 Swimming / Swim in the sea makes me feel great. 6 You smoke too many / too much cigarettes. 7 They might / must visit us tomorrow. It depends whether they fix the car. 		11 We (not go) to the party, we went to theatre. 12 Our classroom (not clean) every day. 13 Margaret (live) in Edinburgh, but no she lives in Belfast. 14 I (be) to Canada three times. 15 He (look for) a job when he leaves school. 16 She left the cinema because she (see) the film before.			
8 Hav	ve you finished your homework yet / just ?	voc	ABULARY		
10 She	on't do enough / too exercise. e said / told him she didn't want to marry him.		rite the opposite. xample: patient <u>impatient</u>		
12 You hor	n must / mustn't study hard. You've got an exam. n can / should get a new job. Your boss is rrible.	1 2 3	push borrow find		
him	he didn't love him, she wouldn't / won't marry h. most / more intelligent than my brother.	4 5	passdangerous		
	14	6	near		

5	C	omplete the sentences with one word.				
	Ex	xample: Work <u>in</u> pairs.				
	1	Shall we sightseeing tomorrow?				
	2	your bed and tidy your room before you go out.				
	3	You'll have to go the road, the book shop's on the other side.				
	4	Let's Harry and Isabella to dinner.				
	5	Can you the dog for a walk?				
	6	the channel. This programme's boring.				
	7	Write the words.				
5	W	rite the prepositions.				
	Ex	ample: I'll see you tomorrow <u>at</u> work. Don't be late!				
	1	I often argue my brother.				
	2	The dog jumped the river.				
	3	How long did you wait a bus this morning?				
	4	Shall I tell you the film?				
	5	We're going to the cinema Sunday.				
	6	The ball went the wall and we lost it.				
	7	What music do you listen?				
	8	Is your birthday October?				
7						
	Co	omplete the sentences with the correct word.				
		complete the sentences with the correct word. Tample: My sister is my uncle's <u>niece</u> . niece granddaughter nephew				
		rample: My sister is my uncle's <u>niece</u> .				
	Ex	rample: My sister is my uncle's <i>niece</i> . niece granddaughter nephew The plane made an emergency landing, but				
	Ex	rample: My sister is my uncle's <u>niece</u> . niece granddaughter nephew The plane made an emergency landing, but no one was hurt.				
	Ex	rample: My sister is my uncle's <u>niece</u> . niece granddaughter nephew The plane made an emergency landing, but no one was hurt. immediately luckily suddenly That skirt looks nice. Would you like to				
	Ex	rample: My sister is my uncle's <u>niece</u> . niece granddaughter nephew The plane made an emergency landing, but no one was hurt. immediately luckily suddenly That skirt looks nice. Would you like to it on?				
	Ex. 1 2	rample: My sister is my uncle's <u>niece</u> . niece granddaughter nephew The plane made an emergency landing, but no one was hurt. immediately luckily suddenly That skirt looks nice. Would you like to it on? take wear try				
	Ex. 1 2	rample: My sister is my uncle's niece. niece granddaughter nephew The plane made an emergency landing, but no one was hurt. immediately luckily suddenly That skirt looks nice. Would you like to it on? take wear try He came first and a great prize.				
	Ex. 1 2 3	rample: My sister is my uncle's niece. niece granddaughter nephew The plane made an emergency landing, but no one was hurt. immediately luckily suddenly That skirt looks nice. Would you like to it on? take wear try He came first and a great prize. earned did won				

7	Are you looking to your holiday?
	for after forward
8	My mum's brother is my
	aunt uncle cousin
9	Linda me she had finished her homework.
	said told replied
10	The opposite of 'noisy' is ''
	safe quiet clean
11	They drove the tunnel.
	through under across
12	My boyfriend's really He always gives me presents.
	mean lazy generous
13	They a really good time on holiday.
	spent did had
14	Can you turn the TV? I want to watch the film.
	on in off

8 Underline the odd word out.

Example: husband wife uncle brother

- 1 fly mosquito dolphin wasp
- 2 sheep chicken camel pig
- 3 trousers socks shoes trainers
- funny friendly kind crowded
- 5 fingers legs hands arms

40 Vocabulary total

PRONUNCIATION

9 Underline the stressed syllable.

Example: builder

- 1 exist
- 2 university
- 3 journey
- almost
- nothing
- pyjamas
- prefer
- promise
- e-mail
- 10 butterfly

do get make

in at on

6 My brother's birthday is _____ 14th February.

10 Write the words in the correct place.

again arms computer ears gym hear heart jazz shirt skirt take used

arms

1

7 6

10 _

10

Pronunciation total 20

Grammar, Vocabulary, and Pronunciation total

End-of-course Reading and Writing

READING

1 Read the article and tick (\checkmark) A, B, or C.

How to Survive in the Jungle

Last week in our series 'Life in the Jungle' we looked at the some of the most fascinating jungles in the world. In this week's feature, we're looking at how to survive in the jungle. Alana Harris gives us some ideas.

When you're in the jungle, you need to leave all your luxuries at home! That means, forget your mobile phone, your favourite coffee, your chocolate bars, and your CD player. When you're in the jungle, you need only four things - water, food, shelter, and fire. You can find all of these easily, but you must know what to look for.

Let's start with water. Even though there's a lot of water in most tropical environments, you may not find it immediately. One way to discover it is to follow animals and birds, as they need liquid regularly. Insects can also be a good sign, because they usually build their nests near water. However, don't only look for rivers. You can also find water in plants such as vines, roots, and palm trees.

You can usually find a lot of food in the jungle, but you must be happy to eat things you wouldn't normally want to, for example, insects. However, you need to know the difference between those you can eat and those that are poisonous, so start reading about them now! For cooking and for warmth, collect dry firewood, leaves, and grass. Then make fire using dry sticks - or take a box of matches or a lighter with you!

The type of shelter you need depends on the weather and the kind of animals that are in the jungle. Malariacarrying mosquitoes and other insects can be very dangerous, so protect yourself against bites. If you don't have any insect repellent, try putting mud on your skin.

Of course, if you're lost in the jungle, you'll want to get home again. The sun and stars can help you find your way, so you might want to study astronomy. Alternatively, when you find a river, follow it. People usually live near rivers, so if you walk along the river bank, eventually you'll find a village.

Example: This is the first article in the series. A True B False C Doesn't say 1 Alana Harris has been to the jungle several times. B False A True C Doesn't say 2 She suggests taking one luxury food item. A True B False C Doesn't say 3 Animals can lead you to water. C Doesn't say B False 4 Insects can survive a long time without drinking. B False A True C Doesn't say

5	Alana doesn't recommend getting water from plants.
	A True B False C Doesn't say
6	Alana says it's always safe to eat insects.
	A True B False C Doesn't say
7	Alana has been poisoned by a plant before.
	A True B False C Doesn't say
8	You shouldn't use a lighter to make a fire in the jungle.
	A True B False C Doesn't say
9	Mosquitoes will bite you if you don't have insect repellent.
	A True B False C Doesn't say
10	It's a good idea to learn about the stars.
	A True B False C Doesn't say
	10
2 <i>A</i>	Answer the questions.
1	What things are necessary for jungle survival?
2	What two places does Alana say you can get water from?
3	What does Alana say you could bring from home?
4	What do you need to learn about insects?
5	What three ways does Alana suggest for finding your way home?
	5
	Reading total 15
ΝK	ITING
	te about your most memorable holiday. Answer questions.
1	7
2	, , ,
3	Who did you go with? What were the best moments?

- What were the worst moments?
- Why is it memorable?

10
10

Reading and Writing total

25

End-of-course Reading and Writing

READING

1 Read the article and tick (\checkmark) A, B, or C.

How to Survive in the Jungle

Last week in our series 'Life in the Jungle' we looked at the some of the most fascinating jungles in the world. In this week's feature, we're looking at how to survive in the jungle. Alana Harris gives us some ideas.

When you're in the jungle, you need to leave all your luxuries at home! That means, forget your mobile phone, your favourite coffee, your chocolate bars, and your CD player. When you're in the jungle, you need only four things - water, food, shelter, and fire. You can find all of these easily, but you must know what to look for.

Let's start with water. Even though there's a lot of water in most tropical environments, you may not find it immediately. One way to discover it is to follow animals and birds, as they need liquid regularly. Insects can also be a good sign, because they usually build their nests near water. However, don't only look for rivers. You can also find water in plants such as vines, roots, and palm trees.

You can usually find a lot of food in the jungle, but you must be happy to eat things you wouldn't normally want to, for example, insects. However, you need to know the difference between those you can eat and those that are poisonous, so start reading about them now! For cooking and for warmth, collect dry firewood, leaves, and grass. Then make fire using dry sticks - or take a box of matches or a lighter with you!

The type of shelter you need depends on the weather and the kind of animals that are in the jungle. Malariacarrying mosquitoes and other insects can be very dangerous, so protect yourself against bites. If you don't have any insect repellent, try putting mud on your skin.

Of course, if you're lost in the jungle, you'll want to get home again. The sun and stars can help you find your way, so you might want to study astronomy. Alternatively, when you find a river, follow it. People usually live near rivers, so if you walk along the river bank, eventually you'll find a village.

Example: This is the first article in the series. B False 🗹 C Doesn't say 🛭 A True 🗀 1 Alana Harris has never been to the jungle. B False A True C Doesn't say 2 She doesn't suggest taking any luxury food items. B False C Doesn't say A True 3 Animals don't have to drink very often. B False C Doesn't say 4 Watching insects can help you find water.

B False

5	Alana explains how to get the water out of plants.				
	A True B False C Doesn't say				
6	Alana warns about dangerous insects.				
	A True B False C Doesn't say				
7	Alana has never eaten an insect.				
	A True B False C Doesn't say				
8	You should never use matches in the jungle.				
	A True B False C Doesn't say				
9	Alana always carries an insect repellent.				
	A True B False C Doesn't say				
10	Learning about the sun can help you find your way.				
	A True B False C Doesn't say				
	10				
2 A	nswer the questions.				
1	What does Alana think about taking luxuries to the				
	jungle?				
2	Which plants can you get water from?				
3	What ways does Alana suggest for lighting a fire?				
4	Why should you read about insects before you go to				
-	the jungle?				
5	What three things can help you if you get lost?				
	5				
	Reading total 15				
VRI [.]	TING				
Nrite	e about your most memorable holiday. Answer				
	uestions.				
1	Where did you go?				
2	Who did you go with?				
3	Where did you stay? What were the best moments?				

- What were the worst moments?
- Why is it memorable?

	10
Reading and Writing total	25

A True

C Doesn't say

End-of-course Listening

End-of-course Listening

LISTENING

1 Listen to five callers on a radio programme talking about positive thinking. Write the letter (A–E) next to each caller.

People	Opinion
Caller 1	A thinks we should concentrate on the good things that happen to us.
Caller 2	B thinks we should forget about things we've done wrong.
Caller 3	C thinks we should try to make other people feel better.
Caller 4	D thinks we should tell ourselves that we will be successful.
Caller 5	E thinks we shouldn't think about bad things which happen in the world.
	5

2 Listen to the TV programme and complete the information.

Sofia Coppola			
She was born in I in New York.			
She left school and became a/an ²			
She studied fine arts and 3			
She directed her first film in 4			
In 5 she directed Lost in Translation.			

Speaking total Listening and Speaking total

Listening total

10

LISTENING

1 Listen to five callers on a radio programme talking about positive thinking. Write the letter (A–E) next to each caller.

People	Opinion
Caller 1	A thinks we should help other people feel more positive.
Caller 2	B thinks we shouldn't read about bad things all the time.
Caller 3	C thinks we shouldn't think about things we've done wrong.
Caller 4	D thinks we should think about the good things that happen.
Caller 5	E thinks we shouldn't think we'll always fail.
	5

2 Listen to the TV programme and complete the information.

Sofia Coppola			
Lost in Translation came out in 1			
She was born in New York in ²			
She studied fine arts and ³			
Then she became a/an 4			
In 5 she made her first film.			

10 Listening total Speaking total Listening and Speaking total

SPEAKING

Student B

SPEAKING

- Student A
- 1 Ask your partner these questions.
 - 1 Have you ever been to a concert? Who did you see? What was it like?
 - When did you last play a sport? What was the sport? Did you enjoy it?
 - 3 What did you do last weekend?
 - 4 Where are you going next summer?
 - If you could visit any country, where would you go?
- **2** Read the information about a holiday you had and answer your partner's questions.

Barbados

Luxury Holiday Hotel - all rooms with sea views Private swimming pool, gym, sauna Excellent meals included Minutes from private beach Snorkelling / windsurfing / diving

- **3** Ask your partner about their holiday.
 - Where / go?
 - Where / stay?
 - What / like?
 - Facilities?
 - How far / beach?
 - easy / get to shops?
 - What activities / do?

- 1 Ask your partner these questions.
 - Have you ever been to a football or a basketball match? Did you enjoy it?
 - When did you last go to the cinema? What did you see? Was it good?
 - What are you going to do this weekend?
 - What did you do last summer?
 - If you could have any kind of holiday, what would it be? Why?
- **2** Ask your partner about their holiday.
 - Where / go?
 - What / hotel like? Your room?
 - Facilities?
 - food / good / expensive?
 - Facilities?
 - beach / near hotel?
 - What activities / do?
- **3** Read the information about a holiday you had and answer your partner's questions.

France

Beautiful countryside

Washing / cooking facilities

30-minute drive from beach

10-minute drive from shops

walking / climbing / cycling

Answer key to Entry Test

GRAMMAR

1	1	C	10	A	19	C
	2	В	11	В	20	A
	3	A	12	A	21	В
	4	В	13	C	22	C
	5	A	14	В	23	В
	6	В	15	C	24	A
	7	В	16	В	25	В
	8	A	17	C		
	9	В	18	C		

VOCABULARY

2	1	C	10	C	19	C
	2	В	11	C	20	A
	3	A	12	A	21	A
	4	В	13	В	22	A
	5	В	14	В	23	В
	6	A	15	A	24	A
	7	C	16	В	25	C
	8	C	17	C		
	9	A	18	A		

Answer key to A tests

1 Grammar, Vocabulary, and **Pronunciation**

GRAMMAR

- 1 1 Where did Ben go yesterday?
 - 2 What are you listening to?
 - 3 How many people were at the party?
 - 4 Are you going to go on holiday this
 - 5 Does Millie live with her parents?
 - 6 What is Sarah doing now?

2	1	love	5	need
	2	Do like	6	don't speak
	3	'm not studying	7	'm having
	4	'm working	8	Are learning
•	1	v.vla o	4	r.rla o

3 1 who 4 who 2 where 5 which 3 which 6 where

VOCABULARY

4	1	Write	5	Work
	2	Cross	6	Ask
	3	Turn	7	Cover
	4	speak	8	Copy
5	1	generous	4	mean
	2	lazy	5	extrovert
	3	friendly	6	quiet
6	1	shoulders	4	foot
	2	stomach	5	heart
	3	back	6	ears

PRONUNCIATION

3 grandfather

7	1	lives	4	touch
	2	head	5	heart
	3	ear		
8	1	<u>opp</u> osite	4	in <u>tell</u> igent
	2	un <u>friend</u> ly	5	a <u>broad</u>

1 Reading and Writing

READING

1	1	В	4 B	6	В
	2	C	5 B	7	С
	3	C			
2	1	F	4 T	7	F
	2	T	5 F	8	Τ
	3	F	6 F		

WRITING

Student's own answers. See marking guidelines on p.3.

1 Listening and Speaking

LISTENING

1.8 (2 marks per answer) 1 nightclub 4 singer 2 photographer 5 cousin 3 blue

SPEAKING

See marking guidelines on p.3.

2 Grammar, Vocabulary, and **Pronunciation**

GRAMMAR

3 although

1	1	was raining	5	ran
	2	was walking	6	wasn't watching
	3	didn't go	7	Did drive
	4	Was wearing	8	were doing
2	1	did you go		did you do
	2	did you go	5	did they say
	3	happened	6	found
3	1	Although	4	so
	2	but	5	because

VOCABULARY

4	1	buy	5	have
	2	rent	6	walk
	3	take	7	go
	4	go	8	stay
5	1	in	4	on
	2	at	5	at
	3	in	6	on
6	1	cold/freezing	4	hot/boiling
	2	windy	5	cloudy

6 rainy

PRONUNCIATION

3 sunny

7	2	told dance panic	_	whose why
8	2	i <u>mag</u> ine <u>sa</u> lad <u>al</u> bum		<u>in</u> terview mu <u>si</u> cian

2 Reading and Writing

READING

1	1	C	5 A	8 B
	2	В	6 B	9 B
	3	C	7 A	10 B
	4	В		

- 2 1 He wanted to have a drink, watch the sunset, and enjoy an evening meal.
 - 2 The meal was cold and tasteless.
 - 3 He arrived too late.
 - 4 There were no buses which went to the vilage.
 - 5 At nearly midnight.

WRITING

Student's own answers. See marking guidelines on p.3.

6 so

2 Listening and speaking

LISTENING

2.3 (2 marks per answer)

1 C 3 B 5 A 2 C 4 C

SPEAKING

See marking guidelines on p.3.

3 Grammar, Vocabulary, and **Pronunciation**

GRAMMAR

1	2	going to phone going to travel meeting	5	going to buy going to do going to enjoy
2	2	Will 'll Shall	5	won't 'll won't
3	2	were doing is having didn't have 'm seeing	6 7	won't be doesn't live 's going to have Did send

VOCABULARY

4	1	borrow	5	arrive
	2	pull	6	catch
	3	remember	7	teach
	4	buy	8	open
5	1	take	4	looking
	2	agree	5	talked
	3	pay	6	call
6	1	for	4	to
	2	with	5	to
	3	about	6	about

PRONUNCIATION

7 1 offer, sorry

2 won't, don't, know

8 1 <u>fa</u>ther 4 secret 5 <u>al</u>ways 2 complete 3 although

3 Reading and Writing

READING

1	1	C	3	В	5	В
	2	A	4	C	6	A
2	1	S	4	S	7	S
	2	J	5	J	8	J
	3	T	6	S	9	Τ

WRITING

Student's own answers. See marking guidelines on p.3.

3 Listening and Speaking

LISTENING

3.1 (2 marks per answer) 1 A 3 C 5 B 2 C 4 B

SPEAKING

See marking guidelines on p.3.

4 Grammar, Vocabulary, and **Pronunciation**

GRAMMAR

1	1	've been	5	didn't stay
	2	Have you	6	drove
		booked	7	travelled
	3	went	8	Have you ever
	4	've been		been
2	1	yet	4	yet
	2	just	5	yet
	3	already	6	already
3	1	harder	4	the worst
	2	the friendliest	5	more generous
	3	the biggest	6	more expensive

VOCABULARY

4	1	pyjamas	5	boots
	2	T-shirt	6	hat
		cap	7	shorts
	4	shoes	8	top
5	1	takes	4	leave
	2	change	5	took
	3	saves	6	doing
6	1	empty	4	safe
	2	impossible	5	far
	3	clean	6	unhealthy

PRONUNCIATION

7 1 belt

	2	pyjamas	5	coat
	3	blouse		
8	1	<u>arg</u> ument	4	e <u>spec</u> ially
	2	<u>com</u> fortable	5	impossible
	3	al <u>rea</u> dy		

4 shoes

4 Reading and Writing

READING

1 1 C	5 A	8 C
2 B	6 C	9 B
3 A	7 C	10 A
4 A		

- 2 1 sightseeing, visiting fashion boutiques
 - 2 They were too expensive.
 - 3 fashion shops
 - 4 To find the best treasures before the crowds arrive.
 - 5 She enjoyed the night life.

WRITING

Student's own answers. See marking guidelines on p.3.

4 Listening and Speaking

LISTENING

4.2 (2 marks per answer)

1 three times many times

2 sweater jacket

3 month Saturday

some trousers a scarf

5 lots of things some shoes

SPEAKING

See marking guidelines on p.3.

5 Grammar, Vocabulary, and **Pronunciation**

GRAMMAR

1	1	walking	5	to tell
	2	to spend	6	to learn
	3	to buy	7	talking
	4	Swimming	8	dancing
2	1	mustn't	4	have to
	2	don't have to	5	don't have to
	3	must	6	can't
3	1	over	4	along
	2	into	5	in
	3	through	6	around

VOCABULARY

4	1	interested	5	mind
	2	spends	6	thinking
		like	7	love
	4	stopped	8	need
5	1	incredibly	4	not very
	2	really	5	really
	3	quite	6	really
6	1	go	4	play
	2	play	5	do
	3	do	6	go

PRONUNCIATION

7		de <u>cide</u>		<u>poss</u> ible
	2	es <u>cape</u>	5	<u>in</u> teresting
	3	forg <u>ott</u> en		
8	1	into	4	across
	2	through	5	round
	3	over		

Answer key to A tests

5 Reading and Writing

READING

1	1	C	4	В	7	C
	2	A	5	В	8	В
	3	В	6	C		
2	1	J	4	T	6	S
	2	S	5	J	7	T
	3	S				

WRITING

Student's own answers. See marking guidelines on p.3.

5 Listening and Speaking

LISTENING

5.1 (2 marks per answer)

Conversation 1 E Conversation 2 C Conversation 3 A Conversation 4 B Conversation 5 D

SPEAKING

See marking guidelines on p.3.

6 Grammar, Vocabulary, and **Pronunciation**

GRAMMAR

1	2	get 'd don't works	6 7	Would could were wouldn't
2	2	wouldn't speak didn't have won't go	5	'd take 'll stay 'd give
3	2	might should shouldn't	5	should might should

VOCABULARY

4	-	made looks like	5	earns met
	3	lend	6	waiting
5	2	lion chicken bull	5	rabbit mice eagle
6	2	get fit get an e-mail get married get angry	6 7	get a letter get a job get lost get home
				-

PRONUNCIATION

7 1 meet

	_	move borrow	5	story
8	2	infor <u>ma</u> tion <u>cro</u> codile conclude		<u>as</u> pirin trans <u>la</u> tion

4 push

6 Reading and Writing

READING

1	1	A	5	В	8	C
	2	В	6	A	9	Α
	3	C	7	C	10	Α
	4	R				

- 2 1 They're huge, and they can make a lot of noise.
 - 2 When they are protecting their families.
 - 3 Because of the silver fur on their backs.
 - 4 In order to get the babies.
 - 5 For farmland, fuel, and housing.

WRITING

Student's own answers. See marking guidelines on p.3.

6 Listening and Speaking

LISTENING

6.4 (2 marks per answer)

- 1 onto land under water
- 2 impossible very difficult
- 3 can't run as fast as can run faster than
- 4 make a lot of noise pretend to be dead
- 5 Bulls only see movement.

SPEAKING

See marking guidelines on p.3.

7 Grammar, Vocabulary, and **Pronunciation**

GRAMMAR

1	2	have lived didn't study 've known Did meet	6 7	moved 's worked haven't seen spoke
2	2	used to Did use to didn't use to	5	used to didn't use to Did use to
3		was won by a girl fi		

- 2 was built by my father 20 years ago
- 3 is played by Pierce Brosnan
- 4 wasn't written by Shakespeare
- 5 are preferred by our school
- 6 is harmed by pollution

VOCABULARY

4	2	spiders closed spaces water	5	open spaces heights dogs
5	2	go go go start	6 7	fall get have get
6	2	maths literature technology	5	science history sport

PRONUNCIATION

- **7** 1 used
 - 2 worked, based
 - 3 directed, invented
- **8** 1 <u>u</u>niform 4 science 5 children 2 divorced
 - 3 separate

7 Reading and Writing

READING

1 1 1	B 5	В	8	C
2 1	B 6	A	9	A
3 (C 7	A	10	В
4 (C			

- **2** 1 Ten per cent of the world's population.
 - 2 They find it difficult to understand phobias.
 - Their heart starts beating quickly, and they find it difficult to breathe.
 - 4 Yoga or meditation.
 - 5 They change their diet, stop having alcohol, coffee, and other unhealthy things.

WRITING

Student's own answers. See marking guidelines on p.3.

7 Listening and Speaking

LISTENING

7.11 (2 marks per answer)

- 1 1886
- 2 Windscreen wipers
- 3 disposable nappies
- 4 secretary
- 5 metal

SPEAKING

See marking guidelines on p.3.

8 Grammar, Vocabulary, and **Pronunciation**

GRAMMAR

1	1	anything	5	anything
	2	many	6	enough
	3	little	7	Someone
	4	anybody	8	too much

2 1 it off

2 it away

3 them on

4 looking for my phone

5 look after your brother

6 him back

3 1 Neither 4 am 2 did 5 did 3 can 6 have

VOCABULARY

3 exciting 6 tiring	ed
5 1 down 5 for 2 on 6 out	
3 in 7 up	
4 over 8 up 6 1 as 4 similar	
2 so 5 neither 3 both 6 like	

PRONUNCIATION

7	1	too	4	gym
	2	diet	5	hungry
	3	many		
8	1	in <u>vest</u> igate	4	however
	2	<u>di</u> et		e <u>nough</u>

8 Reading and Writing

READING

1	1	C	5	В	8	С
	2	A	6	C	9	В
	3	В	7	В	10	C
		0				

2 1 Because she often used to work until midnight.

2 Because bright light tells the brain it's time to wake up.

3 She bought heavy curtains to make her room dark.

Because exciting stories can stop you sleeping.

5 She felt more relaxed.

WRITING

Student's own answers. See marking guidelines on p.3.

8 Listening and Speaking

LISTENING

8.6 (2 marks per answer) 1 nine o'clock eight o'clock 2 quarter to seven quarter to six 3 in the evening in the mornings 4 to the gym for a long walk

5 takes his daughter to picks his daughter up

SPEAKING

See marking guidelines on p.3.

End-of-course Grammar, Vocabulary, and Pronunciation

GRAMMAR

1 1 's going to look for

2 've been

3 used to live

4 isn't cleaned

5 didn't go

6 'd seen

7 have ... been married

8 's cooking

9 were watching

10 Have ... seen

11 saw

12 'll rain

13 's made

14 aren't listening

15 did ... see

16 had ... left

2 1 on 6 will 7 Although 2 won't 3 to 8 where 9 out 4 yet 10 Neither 5 often **3** 1 anything 8 should 9 Swimming 2 best 10 must 3 wanted 11 too many 4 more 5 don't have to 12 told 6 wouldn't 13 might 7 quickly 14 enough

VOCABULARY

_				
4	2	legs trousers chicken		wife dolphin
5	1	on	8	forward
	2	had	9	get
	3	generous	10	on
	4	through	11	won
	5	told	12	very
	6	niece	13	try
	7	quiet	14	luckily
6	1	lose	4	impatient
	2	far	5	lend
	3	safe	6	pull

7	1	for	5	into
	2	in	6	about
	3	over	7	with
	4	after	8	on
8	1	across	5	invite
8	-	across Change	-	invite go
8	2		6	

PRONUNCIATION

9	1	arms	6	gym
	2	hear	7	computer
	3	take	8	skirt
	4	heart	9	jazz
	5	shirt	10	used
0	1	e-mail	6	almost
·V	1	<u>c</u> -111a11	U	<u>ai</u> 11100t
v		py <u>ia</u> mas		ex <u>ist</u>
U	2	_	7	
v	2	py <u>ja</u> mas	7	ex <u>ist</u>
·U	2 3 4	pyj <u>a</u> mas uni <u>ver</u> sity	7 8 9	ex <u>ist</u> <u>jour</u> ney

End of course Reading and Writing

READING

1	1	C	5	В	8	В
	2	В	6	В	9	Α
	3	A	7	C	10	A
	4	0				

2 1 Water, food, shelter, and fire.

2 Rivers and plants.

3 Matches or a lighter.

4 Which ones you can eat, and which ones are poisonous.

5 The sun, the stars, and the rivers.

WRITING

Student's own answers. See marking guidelines on p.3.

End of course Listening and Speaking

LISTENING

1 3.8			
1 B	3	E 5	C
2 D	4	A	
2 7.5			
1 1971	3	photography	5 2003
2 actress	4	1999	

SPEAKING

See marking guidelines on p.3.

Answer key to B tests

1 Grammar, Vocabulary, and **Pronunciation**

GRAMMAR

1 love	5 need
2 Do like	6 don't speak
3 'm not studying	7 'm having
4 'm working	8 Are learning

- **2** 1 where 4 where 2 which 5 which 3 who 6 where
- **3** 1 What is Martin doing now?
 - 2 Where did Ben go yesterday? 3 Does Paula live with her mother?
 - 4 Do you like French food? 5 What is he listening to?
 - 6 How many people were at the party?

VOCABULARY

4	2	quiet extrovert generous	5	funny friendly lazy
5	2	eyes heart shoulders	5	fingers back stomach
6	2	Turn Work Write Ask	6 7	Cross Turn Copy Cover

PRONUNCIATION

7	2	a <u>broad</u> g <u>rand</u> father un <u>friend</u> ly	opposite in <u>tell</u> igen
8	2	head heart lives	laughs ear

1 Reading and Writing

READING

1	1	В	4 C	6	В
	2	A	5 B	7	A
	3	В			
2	1	T	4 F	7	T
	2	F	5 F	8	F
	3	F	6 T		

WRITING

Student's own answers. See marking guidelines on p.3.

1 Listening and Speaking

LISTENING

	1.8 (2 marks per answ	er,)
1	Paris	4	hair
2	dancer	5	tall
3	fair		

SPEAKING

See marking guidelines on p.3.

2 Grammar, Vocabulary and **Pronunciation**

GRAMMAR

1	2	did you go did you go happened	5	did you do did they say found
2	2	so because Although	5	because although but
3	1	Did drive	5	was doing

2 ran 6 didn't go 3 was raining 7 saw 8 was walking 4 wasn't watching

VOCABULARY

4	1	hot/boiling	4	cloudy
	2	sunny	5	cold/freezing
	3	rainy	6	windy
5	1	on	4	on
	2	at	5	in
	3	in	6	at
6	1	go	5	stay
	2	have	6	take
	3	buy	7	go
	4	walk	8	rent

PRONUNCIATION

7	2	mu <u>si</u> cian <u>al</u> bum <u>sa</u> lad	i <u>mag</u> ine <u>in</u> terview
8	2	asked whose why	panic dance

2 Reading and Writing

READING

1	1	В	5 B	8 B
	2	A	6 A	9 C
	3	C	7 B	10 A
	4	A		

- 2 1 He wanted to have a drink, watch the sunset, and enjoy an evening meal.
 - 2 Because it was cold and tasteless.
 - 3 He was collecting his bags.
 - 4 In Alessandro's car.
 - 5 At about midnight.

WRITING

Student's own answers. See marking guidelines on p.3.

2 Listening and Speaking

LISTENING

	2.3	(2 marks per answer)		
1	A	3 A	5	C
2	В	4 B		

SPEAKING

See marking guidelines on p.3.

3 Grammar, Vocabulary and **Pronunciation**

GRAMMAR

1	-	won't	_	'[]
	2	'll	5	Shall
	3	Will	6	'll
2	1	're going to	5	Did send
	2	won't be	6	didn't have
	3	was doing	7	's going to be
	4	don't live	8	's having
3	1	going to enjoy	4	going to snow
	2	going to do	5	meeting
	3	going to phone	6	going to travel

VOCABULARY

4	2	call talked take	5	looks pay agree
5	2	about to for	5	to about with
6	2	teach arrive borrow catch	6 7	open remember lose pull

PRONUNCIATION

7	1	<u>al</u> ways	4	<u>fa</u> ther
	2	al <u>though</u>	5	<u>se</u> cret
	3	com <u>plete</u>		
8	1	know, don't		
	2	want, offer, sorry,		

3 Reading and Writing

READING

1	С				4	4	A		
2	В					5	C		
3	В				(6	A		
1	J		4	S				7	S
2	T		5	Τ				8	S
3	J		6	S				9	J
	2 3 1 2	1 C 2 B 3 B 1 J 2 T 3 J	2 B 3 B 1 J 2 T	2 B 3 B 1 J 4 2 T 5	2 B 3 B 1 J 4 S 2 T 5 T	2 B 3 B 1 J 4 S 2 T 5 T	2 B 5 6 1 J 4 S 2 T 5 T	2 B 5 C 3 B 6 A 1 J 4 S 2 T 5 T	2 B 5 C 3 B 6 A 1 J 4 S 7 2 T 8

WRITING

Student's own answers. See marking guidelines on p.3.

3 Listening and Speaking

LISTENING

3.1 (2 marks per answer)

1 1 C 3 B 5 A 2 C 4 C

SPEAKING

See marking guidelines on p.3.

4 Grammar, Vocabulary and **Pronunciation**

GRAMMAR

1 1 already 4 already 2 yet yet 3 just 6 just 4 most exciting **2** 1 more expensive the friendliest 5 the biggest 3 harder 6 more generous

3 1 have been Have you booked 3 went

6 drove 7 travelled 8 Have you ever been

4 make

5 didn't stay

VOCABULARY

4 1 doing

4 have been

2 took saves 3 takes change **5** 1 unhealthy 4 interesting clean 2 far 5 3 empty 6 impossible 5 belt **6** 1 cap 2 top boots 6 shoes shorts T-shirt 4 hat

PRONUNCIATION

7 1 impossible 4 argument 2 al<u>rea</u>dy 5 especially 3 comfortable 8 1 shoes 4 blouse 5 belt 2 shirt 3 pyjamas

4 Reading and Writing

READING

1 1 C 5 B 8 B 2 A 9 C 6 A 3 B 7 C 10 B 4 A

2 1 Sightseeing and fashion shopping.

In the boutiques.

She was disappointed.

4 Around the old gates of the city.

5 She was enjoying the nightlife too much.

WRITING

Student's own answers. See marking guidelines on p.3.

4 Listening and Speaking

LISTENING

4.2 (2 marks per answer)

1 a few months three weeks

style colour

3 Sunday Saturday

4 belt scarf

5 Speaker 3's girlfriend

SPEAKING

See marking guidelines on p.3.

5 Grammar, Vocabulary and **Pronunciation**

GRAMMAR

1 1 can't 4 must 2 don't have to 5 must 3 mustn't 6 don't have to 4 of 2 1 around 5 through 2. in 3 over 6 into **3** 1 talking 5 dancing 2 to tell 6 to buy 3 Swimming 7 closing 4 to learn 8 to spend

VOCABULARY

4 1 really 4 quite 2 really 5 quite 3 incredibly 6 really **5** 1 go 4 play 2 do 5 do 3 go 6 play **6** 1 love 5 need 2 mind 6 like 3 interested 7 enjoy 4 thinking 8 spends

PRONUNCIATION

7 1 round 4 towards 2 over 5 into 3 through **8** 1 <u>in</u>teresting 4 decide 2 forgotten 5 possible 3 escape

5 Reading and Writing

READING

1 1 C 4 C 7 B 2 B 5 A 8 C 3 A 6 B 4 T **2** 1 S 6 S 2 J 5 S 7 J 3 T

WRITING

Student's own answers. See marking guidelines on p.3.

5 Listening and Speaking

LISTENING

5.1 (2 marks per answer) Conversation 1 B Conversation 2 E Conversation 3 C Conversation 4 D Conversation 5 A

SPEAKING

See marking guidelines on p.3.

6 Grammar, Vocabulary and **Pronunciation**

GRAMMAR

1	1	'd give	4	'll be
	2	'll stay	5	won't go
	3	wouldn't speak	6	didn't have
2	1	might	4	should
	2	should	5	might
	3	shouldn't	6	should
3	1	were	5	wouldn't
	2	Would	6	don't
	3	get	7	'll
	4	could	8	'd

VOCABULARY

4	2	eagle mice lion	5	sheep bull chicken
5	2	get lost get a letter get an e-mail get a job	6 7	get home get up get fit get married
6	2	waiting met made	5	wear lend looks like

PRONUNCIATION

2	trans <u>la</u> tion con <u>clude</u> <u>cro</u> codile		infor <u>ma</u> tion <u>as</u> pirin
	move borrow	_	meet
	if	3	push

Answer key to B tests

6 Reading and Writing

READING

1	1	В	5	A	8	C
	2	В	6	C	9	A
	3	A	7	В	10	В
	4	В				

- 2 1 They are huge, and they can make a lot of noise.
 - 2 When they are protecting their families.
 - 3 They have beautiful silver fur on their backs.
 - 4 The gorillas will attack and fight to the death.
 - 5 They want to cut the forests down and use it for farmland, fuel, and housing.

WRITING

Student's own answers. See marking guidelines on p.3.

6 Listening and Speaking

LISTENING

6.4 (2 marks per answer)

- 1 pull their victims onto land take their victims under the water
- on its back in its eve
- can't climb trees as well as can climb trees better than
- another bear dead
- 5 at it away from you

SPEAKING

See marking guidelines on p.3.

7 Grammar, Vocabulary and **Pronunciation**

GRAMMAR

1 1 Did ... use to

2 didn't use to 5 didn't use to 6 Did ... use to 3 used to 2 1 is harmed by pollution 2 are preferred by our school 3 was won by a teacher from our school 4 was painted by Van Gogh 5 is played by Orlando Bloom

4 used to

6 was built by my father before I was born 3 1 haven't seen 5 spoke

2 moved 6 've known 3 have ... lived 7 've been 4 's worked 8 didn't study

VOCABULARY

4 1 go 5 fall 2 go 6 get 3 go 7 have 4 start 8 get 4 foreign languages **5** 1 sport 2 history 5 technology 3 maths 6 literature **6** 1 dogs 4 flying 2 heights 5 water 3 spiders 6 closed spaces

PRONUNCIATION

7 1 children 4 uniform 2 separate 5 science 3 divorced

8 1 based

2 designed, used

3 directed, invented

7 Reading and Writing

READING

1	1	В	5	В	8	C
	2	В	6	A	9	A
	3	C	7	A	10	В
	4	C				

- 2 1 flying, heights, closed or open spaces
 - 2 They know there's no real danger, but they can't control their fear.
 - Their heart starts beating quickly and they find it difficult to breathe.
 - 4 Stop having coffee, alcohol, and other unhealthy things.
 - 5 It can help them to relax.

WRITING

Student's own answers. See marking guidelines on p.3.

7 Listening and Speaking

LISTENING

7.11 (2 marks per answer)

1 American 4 Tippex 2 1903 5 bullet-proof vests 3 55 million

SPEAKING

See marking guidelines on p.3.

8 Grammar, Vocabulary and **Pronunciation**

GRAMMAR

1	1	her back	4	she get up
	2	look after the baby	5	it on
	3	it off	6	them away
2	1	have	4	So
	2	did	5	can
	3	Neither	6	did
3	1	Someone	5	too much
	2	anything	6	little
	3	anything	7	anywhere
		enough	8	many

VOCABULARY

4	1	up	5	up
	2	up	6	in
	3	down	7	away
	4	out	8	on
5	1	like	4	like
	2	neither	5	both
	3	as	6	so
6	1	tiring	4	boring
	2	bored	5	exciting
	3	depressed		relaxing
		•		_

PRONUNCIATION

7	2	e <u>nough</u> <u>no</u> body <u>di</u> et	in <u>vest</u> igate how <u>ev</u> er
8	2	gym many hungry	enough diet

8 Reading and Writing

READING

1	1	В	5	A	8	В
	2	В	6	A	9	C
	3	A	7	C	10	C
	4	В				

- 2 1 drive home, eat, go to bed
 - 2 Your brain tells you it's time to wake up.
 - 3 She bought heavy curtains.
 - 4 They can be too exciting and stop you sleeping.
 - She was more relaxed and she had better concentration.

WRITING

Student's own answers. See marking guidelines on p.3.

8 Listening and Speaking

LISTENING

8.6 (2 marks per answer)

- 1 five four
- 2 two hours an hour
- 3 to the gym cycling
- 4 at weekends in the afternoons
- 5 three day week four-day week

SPEAKING

See marking guidelines on p.3.

End-of-course Grammar, Vocabulary and Pronunciation

GRAMMAR

1	1	out	6	to
	2	will	7	Where
	3	on	8	won't
	4	where	9	Although
	5	Neither	10	yet
2	1	anything	8	yet
	2	wanted	9	enough
	3	quickly	10	told
	4	don't have to	11	must
	5	Swimming	12	should
	6	too many	13	wouldn't
	7	might	14	more
3	1	's cooking	9	have been
				married
	2	isn't listening	10	did see
	3	's made	11	didn't go
	4	'll rain	12	isn't cleaned
	5	saw	13	used to live

14 've been

7 were watching 15 's going to look for 8 had already left 16 'd seen

VOCABULARY

6 Have ... seen

4	2	pull lend lose		fail safe far
5	3	go Make across invite		take Change down
6	2	with into for about	5 6 7 8	to
7	4 5 6	luckily try won very get on forward	10 11	told quiet through generous
8	1 2 3	dolphin chicken trousers	4 5	crowded legs

PRONUNCIATION

9	1	ex <u>ist</u>	6	py <u>ja</u> mas
	2	uni <u>ver</u> sity	7	pre <u>fer</u>
	3	<u>jour</u> ney		<u>pro</u> mise
	4	<u>al</u> most	9	<u>e</u> -mail
	5	<u>no</u> thing	10	bu tterfly
10	1	computer	6	ears
		001111 0101		
		skirt	-	again
	2		7	
	2	skirt	7 8	again

End-of-course Reading and Writing

READING

1	1	C	5	В	8	В
	2	A	6	A	9	C
	3	В	7	C	10	A
	4	Α				

- 2 1 You should leave them at home.
 - 2 Vines, roots, and palm trees.
 - 3 Dry sticks, matches, or a lighter.
 - 4 Because you will need to know which are poisonous, and which you can eat.
 - 5 The sun, the stars, and the rivers.

WRITING

Student's own answers. See marking guidelines on p.3.

End-of-course Listening and Speaking

LISTENING

1 3.8		
1 C	3 B	5 A
2 E	4 D	
2 7.5		

3 photography 5 1999 1 2003 2 1971 4 film director

SPEAKING

See marking guidelines on p.3.

OXFORD

UNIVERSITY PRESS

Great Clarendon Street, Oxford 0x2 6DP

Oxford University Press is a department of the University of Oxford. It furthers the University's objective of excellence in research, scholarship, and education by publishing worldwide in

Oxford New York

Auckland Cape Town Dar es Salaam Hong Kong Karachi Kuala Lumpur Madrid Melbourne Mexico City Nairobi New Delhi Shanghai Taipei Toronto

With offices in

Argentina Austria Brazil Chile Czech Republic France Greece Guatemala Hungary Italy Japan Poland Portugal Singapore South Korea Switzerland Thailand Turkey Ukraine Vietnam

OXFORD and OXFORD ENGLISH are registered trade marks of Oxford University Press in the UK and in certain other countries

© Oxford University Press 2005

The moral rights of the author have been asserted Database right Oxford University Press (maker)
First published 2005
2008 2007 2006 2005
10 9 8 7 6 5 4 3 2 1

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of Oxford University Press (with the sole exception of photocopying carried out under the conditions stated in the paragraph headed 'Photocopying'), or as expressly permitted by law, or under terms agreed with the appropriate reprographics rights organization. Enquiries concerning reproduction outside the scope of the above should be sent to the ELT Rights Department, Oxford University Press, at the address above

You must not circulate this book in any other binding or cover and you must impose this same condition on any acquirer

Photocopying

The Publisher grants permission for the photocopying of those pages marked 'photocopiable' according to the following conditions. Individual purchasers may make copies for their own use or for use by classes that they teach. School purchasers may make copies for use by staff and students, but this permission does not extend to additional schools or branches

Under no circumstances may any part of this book be photocopied for resale $\,$

Any websites referred to in this publication are in the public domain and their addresses are provided by Oxford University Press for information only. Oxford University Press disclaims any responsibility for the content

A000136

Printed in United Kingdom

ACKNOWLEDGEMENTS

Illustrations by: Jan McCafferty, Colin Shelbourne, Ellis Nadler, Phil Disley Commissioned photography by: Mark Mason

www.oup.com/elt/teacher/englishfile