NAME

Grammar, Vocabulary, and Pronunciation


GRAMMAR	
<pre>1 Order the words to make questions and sentences. Example: you/the/enjoy/didn't/meal/?</pre>	 3 Complete the sentences with the present perfect simple or continuous form of the verbs in brackets. Example: Have you ever had (you / ever / have) an operation? 1 How long (you / learn) English? 2 I'm tired because I (paint) the house all day 3 I (just / see) Tess in the library. 4 Sam (not talk) to me recently. I don't know why.
<pre>6 where / could / tell / you / me / cinema / the / is /? 7 speak / you / better / practise / , / more / the / you / will / the / . 8 more / uncomfortable / hotter / it / , / the / the / I / is / feel / .</pre> <pre>8</pre>	5 Sorry, I can't come out. I (not do) my homework yet. 6 How long (your brother / have) his car? Grammar total 2

2 Complete the sentences with one word.

1 You've been to France, _____ you?

B No, I _____. I wasn't invited. 3 I eat meat, but my sister _____. 4 A Billy doesn't like me any more.

2 **A** Will you be at the party?

5 A I'd love to be famous.

B So _____ I.

B _____ you? I'd hate it. 6 A I'm going to the cinema tonight.

Example: Your sister speaks Spanish, doesn't she?

B He _____ like you! He told me yesterday.

	Example: <u>Have you ever had</u> (you / ever / have) an		
	operation?		
1	How long (you / learn) English?		
2	I'm tired because I (paint) the house all day.		
3	I (just / see) Tess in the library.		
4	Sam (not talk) to me recently. I don't know why.		
5	Sorry, I can't come out. I (not do) my homework yet.		
6	How long (your brother / have) his car?		
	6		
	Grammar total 20		
	CABULARY omplete the words in the sentences.		
Ex	kample: Sally doesn't like sharing her friends. She's very p ossessive.		
1	Josh is really s He never changes his opinion, even when he's wrong.		
2	Liz is very i She often acts without thinking.		
3	Some people say I'm r because I don't like showing my feelings.		
4	Harry wants a good job and lots of money. He's very a		
5	Ben's a c person. He always in a good mood.		
6	My brother is so i He behaves like a child all the time!		
7	I like people who are o They're always prepared to accept new ideas.		

8 Tim's i____. He often says things that he doesn't

6

mean.

Grammar, Vocabulary, and Pronunciation


5 <u>Underline</u> the correct word.

Example: My new boyfriend is definitely Mr Good / Right / Correct. He's my perfect partner.

- 1 James isn't my kind / match / type. He's too young and he's very silly.
- 2 I hate **speaking / chatting / talking** up girls in bars. I never know what to say.
- 3 Susie is incredibly calm / vain / wise. She even carries a mirror in her handbag!
- 4 Don't give Harry any nuts. He's allergic to / for / with them.
- 5 My cousin is a pain in the **chest / head / neck**. He really annoys me.
- 6 My sister's unhappy because she broke **out / up / away** with her boyfriend last week.


6 Underline the odd word out.

Example: bruise blister cough rash

- 1 wound X-ray scan operation
- 2 heart attack stroke food poisoning bandage
- 3 cough temperature stitches rash
- 4 flu a cold injection asthma
- 5 painkillers drugs medicine blister
- 6 bleed ache dizzy faint


Vocabulary total

PRONUNCIATION


7 Match the words with the same sound.

pı	essure	allergy	a ch e	ch eck-up	cough	spe ci alist
E	xample:	jazz <u>al</u>	<u>lergy</u>			
1	shower	r	,			
2	key					
3	chess		,			
						5

8 Underline the stressed syllable.

Example: cheerful

- 1 arrogant
- 2 unconscious
- 3 antibiotics
- 4 eccentric
- 5 operation


Grammar, Vocabulary, and Pronunciation total

Increasingly, these days, people lead busy professional lives

Reading and Writing


READING

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

meet the next possible Mr or Ms Right. The emphasis in our lives is on using time we have left outside of work well, spending 'quality time' with our family and friends. So, it's no surprise that speed dating has become so popular. An activity in which busy men and women go to an organized event, have three-minute chats with more eligible members of the opposite sex than they would normally meet in a year, and then decide who might or might not be a potential partner, is a great example of perfect time management.
Speed dating is a relatively new phenomenon. Its first event was staged at Pete's Café in Beverly Hills California in 1998, and organized by a group of Jewish students who wanted to meet other singles of the same religion. They were sure it was a good idea and expected that large numbers of people would enjoy it, but not immediately. Within a very short time, however, it had spread everywhere, and its popularity was confirmed when a speed dating story line appeared in the hit American comedy series Sex and the City.
It hasn't taken sociologists very long to take an interest, either. An American study, carried out in 2005, discovered that it took hardly any time at all for men and women to choose who they would like to meet again in the future. Just seconds, in fact. This study would appear to completely undermine the argument of all those romantics who wonder how three minutes can possibly be enough to decide whether somebody might be 'the one'. It seems that we know instantly. Interestingly, women have a greater instinct for this than men. In a 2006 study, carried out by a Scottish university, over 40 per cent of women, which was twice the percentage figure for men, had made their minds up about the person they were chatting to within thirty seconds.
Other studies have looked into how to increase your chances of success when attending a speed dating event. They have produced some interesting results. For example, what you smell like could be vital. And I'm not talking about remembering to wash before you go. Women are attracted to men with a similar background and interests but a very different scent. There's no greater turn off than a guy with an identical natural body smell, it would seem. Height, too, seems to be important to attraction, although short men shouldn't lose all hope. The important thing is to be a few centimetres taller than the woman you're trying to chat up — being too tall can be just as bad as not being tall enough. What you talk about can make all the difference, too. You'd think that speaking intelligently about the latest movie or

Ex	cample: People are busier now than in the past.
	A True 🔲 B False 🔲 C Doesn't say 🗹
1	According to the writer we have less time to meet
	potential partners now.
	A True B False C Doesn't say
2	Speed dating seems an unusual activity in today's modern
	society.
	A True B False C Doesn't say
3	The first speed dating event aimed to bring together
	people of completely different backgrounds.
	A True B False C Doesn't say
4	The people who arranged the first speed dating event
	thought it would become popular very quickly.
	A True B False C Doesn't say
5	According to a 2005 study, when people meet for the first
	time, most only need a few seconds to decide if they like
	someone or not.
	A True B False C Doesn't say
6	Women are more interested in speed dating than men.
	A True B False C Doesn't say
7	Women find men whose body smell is similar to their
	own more attractive.
	A True B False C Doesn't say
8	Women don't mind if a man is shorter than they are.
	A True B False C Doesn't say
9	The more intelligent you are, the more attractive you are.
	A True B False C Doesn't say
10	At a speed dating event, it's probably better to talk about
	movies you've seen rather than the countries you've
	visited.
	A True B False C Doesn't say
	Reading total 10
	icading total

WRITING

Write an email to a friend describing someone you have got to know recently. Write 140-180 words. Include the following information:

- how you met
- a description of the positive and negative aspects of your new friend's personality
- what you have in common in terms of personality and interests

Reading and Writing total 20

play would impress the girls or the guys, but nothing could be further from the truth. No-one likes someone who's too

clever. According to a recent study, it's life experiences that

attract the opposite sex, so don't forget to tell them about all those places you've been to and things you've seen.

NAME **CLASS**

Listening and Speaking


LISTENING

1	th qu (•	neir answers to a personality quiz. According to the uiz, which personal qualities does Mark have? Tick the five personal qualities mentioned or escribed.	J
	M	fark is	
	1	imaginative 6 stubborn	
	2	immature 7 bad-tempered	
	3	sincere 8 sociable	
	4	unreliable 9 assertive	_
	5	loyal	4
2	Li	isten to five conversations. Tick (\checkmark) A, B, or C.	
	1	How long has Jenny been waiting at the doctor's?	
		A for about an hour B for about two hours	3
		C for about three hours	
	2	What is Laura's older sister like?	
		A hard-working and unkind B ambitious and kind C kind and stubborn	
	3	What does Paul have on his hand?	
		A A burn B A bruise C A rash	
	4	What does Sally say about the man she met on a blind date?	
		A She saw him more than once.	
		B They got on very well.	
		C She thought he looked attractive.	
	5	What has happened to Jeff?	
		A He's broken something.	
		B He has a nosebleed. C He's cut himself.	
		Listening total 10	

SPEAKING

- 1 Make questions and ask your partner.
 - 1 How long / learn English?
 - 2 How/relax?
 - 3 How / feeling / today?
 - 4 What / earliest memory?
 - 5 What kind of person / make / a good boss?

Now answer your partner's questions.

- 2 Talk about the statement below, saying if you agree or disagree. Give reasons.
 - 'People are usually attracted to someone with a similar personality to their own.'
- **3** Listen to your partner talking about speed dating. Do you agree with him / her?

Speaking total 20

30

Listening and Speaking total