

Richmond Publishing
26-28 Hammersmith Grove
London W6 7BA
United Kingdom

This edition:

© 2009 Ediciones Santillana, S.A.
Leandro N. Alem 720
C1001AAP, Buenos Aires, Argentina

ISBN: 978-950-46-1974-1

These Tests accompany Way to Go! 2 Teacher's Book.

Argentina publisher: Sara Benveniste

Editorial team: Susana Benveniste, Liliana Pane and Elysse Zarek

Writer: Kevin Allflatt

Art director: José Crespo

Cover design: Naranhaus Design Studio

Design and layout: Naranhaus Design Studio

Technical director: Ángel García Encinar

Technical coordination: Rocío Lominchar, Rosa Marín,
Jesús Muela, Antonio Ocaña, Jesús Pérez, Javier Tejeda

Queda hecho el depósito legal que marca la ley 11.723.

Impreso en Argentina. Printed in Argentina.

All rights reserved. No part of this work may be reproduced, stored in a retrieval system or transmitted in any form, electronic, mechanical, photocopying or otherwise without the prior permission in writing of the publishers.

However, the publisher grants permission for the photocopying of those pages marked 'photocopiable', for individual use or for use in classes taught by the purchaser only. Under no circumstances may any part of this book be photocopied for resale.

Every effort has been made to trace the holders of copyright, but if any omissions can be rectified, the publishers will be pleased to make the necessary arrangements.

Este libro se terminó de imprimir en el mes de septiembre de 2008, en Grafisur S. H., Cortejarena 2943, Buenos Aires, República Argentina.

Contents

Unit	Page
1 Global English	4
2 Geography	6
3 Advertising	8
$\frac{1}{\text{to}} \frac{3}{3}$ End-of-term test 1	10
4 The weather	14
5 Talents	16
6 Animals	18
7 The future	20
$\frac{4}{\text{to}} \frac{7}{7}$ End-of-term test 2	22
$\frac{1}{\text{to}} \frac{7}{7}$ End-of-year test	26
Answer key	30

Name

1 READING. Read the text. Write true (T) or false (F). (5 points)**Why learn English?**

People speak English in all parts of the world. It's the first language of 380 million people, and the second language of 600 million more. In India, for example, ten per cent of the people can speak it.

At international meetings people often use it to communicate.

Thirty-three per cent of the Earth's population, about two billion people, can speak some English, including presidents, pop singers, scientists – and schoolchildren!

A lot of people speak English. T

- 1 People communicate in English all around the world. ____
- 2 All Indians speak English. ____
- 3 People often speak in English at international meetings. ____
- 4 There are two billion people in the world. ____
- 5 The majority of people in the world can speak some English. ____

2 GRAMMAR. Complete the sentences. Use the correct form of the present simple. (5 points)

She ____'s____ (be) my mother.

- 1 I ____ (not eat) tomatoes.
- 2 ____ (she / work) as a waitress?
- 3 The sun ____ (rise) in the east.
- 4 My brother ____ (not like) listening to pop music.
- 5 ____ (you / help) with the cleaning?

3 GRAMMAR. Complete the questions. Use the words from the box and do / does. (4 points)

What subject Where How often

What subject ____ do you prefer? Maths.

- 1 ____ Martha study in the library? Twice a day.
- 2 ____ the Inuit live? In the Arctic.

4 VOCABULARY. Complete the sentences. Use the words from the box. (3 points)

go have study talk

I want to ____ study ____ History at university.

- 1 I usually ____ lunch at school.
- 2 On Saturday, I ____ out with my friends.
- 3 I often ____ to my friends on the phone.

5 WRITING. Complete the form with information about you. (4 points)

Name of English book: ____ Way to Go! ____

- 1 Name(s): _____
- 2 Surname(s): _____
- 3 Age: _____
- 4 Home address: _____
- 5 Tel. no.: _____
- 6 Nationality: _____
- 7 Favourite subject: _____
- 8 Likes: _____

6 LISTENING. Listen. Circle the correct words. (4 points)

- First name: Lars / Larry
- 1 Surname: Nielson / Nilsson
- 2 Age: 14 / 15
- 3 Nationality: Swedish / Norwegian
- 4 Address: 27 Green Street / 27 Brown Road
- 5 Telephone number: 01223 672599 / 01233 762595
- 6 Favourite subject: History / Geography
- 7 Level of English: not very good / very good
- 8 Time in England: two weeks / two months

Total score ____ / 25

1 READING. Read the text. Write true (T) or false (F). (5 points)

THE MICKIPEDIA ONLINE ENCYCLOPAEDIA:
Why do people speak English?

English is a global language. Why? Because people speak it or learn it in almost every country.

It's the first language of 380 million people. It's the second, or official, language in some countries. One example is India. Only ten per cent of Indians can speak it, however.

English is also an international language. People from different countries use it to communicate at international meetings, for example.

And in the future? Who knows? But some small children in New York are now studying Chinese!

English is the official world language. F

- 1 People learn English all around the world. —
- 2 The majority of Indians speak English. —
- 3 People can speak in English at international meetings. —
- 4 All the people in New York speak Chinese.
- 5 Chinese is going to be an important world language, perhaps. —

2 GRAMMAR. Write the sentences. Use the information in the brackets. (5 points)

I'm good at French. (Peter)
Peter's good at French.

They get up early. (interrogative)
Do they get up early?

- 1 I don't often go to the gym. (affirmative)

- 2 Do you study in the library? (your friend)

- 3 He uses the computer in the evening. (We)

- 4 Inuit influences other languages. (negative)

- 5 English is all around you. (interrogative)

3 GRAMMAR. Write the questions. Use the words from the box. (4 points)

What subject What When

What subject do you prefer _____?
I prefer Maths.

1 _____?
Her birthday's in January.

2 _____?
I like doing the gardening on Saturdays.

4 VOCABULARY. Complete the words. (3 points)

I want to s t u d y History at university.

- 1 Every day I w _ _ k my dog Trixie in the park.
- 2 I always _ _ k _ my bed in the morning.
- 3 I never _ _ k _ the bus to school.

5 WRITING. Write sentences about you. Use the words in brackets. (4 points)

(live) I live with my parents. _____

- 1 (often) _____
- 2 (like + -ing) _____
- 3 (don't) _____
- 4 (favourite subject) _____

2.24

6 LISTENING. Listen. Complete the information. (4 points)

First name: Lars _____

1 Surname: _____

2 Age: _____

3 Nationality: _____

4 Local address: _____

5 Tel. no.: _____

6 Favourite subject: _____

7 Time in England: _____

Total score — / 25

1 READING. Read the text. Write *true* (T) or *false* (F). (5 points)

Ireland

The island of Ireland is situated between Great Britain and the Atlantic Ocean. There are two countries in Ireland: Eire, in the south, and Northern Ireland (or Ulster) in the north. Eire received its independence from the United Kingdom in 1921. Northern Ireland isn't independent.

The local language in Eire is Irish, or Gaelic, but the majority of people speak English. About 30 per cent of the population lives in the capital, Dublin.

Some Irish people like traditional Celtic music and dancing. There are also some famous modern Irish pop groups, including U2 and the Corrs.

Ulster is in the north of the island. T

- 1 Eire is independent. ____
- 2 Northern Ireland is part of the United Kingdom. ____
- 3 A lot of people in Eire speak two languages. ____
- 4 The majority of the people in Eire live in the capital city. ____
- 5 U2 usually plays traditional Irish music. ____

2 GRAMMAR. Write sentences. Use the correct form of the present tense.
(5 points)

He / wear / black hat / today.

He's wearing a black hat today.

She / always / wear / pink jacket.

She always wears a pink jacket.

- 1 I / think / the official languages / Wales / be / Welsh and English.

- 2 you / usually / travel / to the Bahamas / ?

- 3 Look! / Ted and Joe / carry / colourful / flags.

- 4 I / not / do / anything / at / the / moment.

- 5 People / enjoy / calypso music / everywhere.

3 SPELLING. Write the **-ing** form of the verbs. (4 points)

speaking

- 1** lie _____ **3** study _____
2 sit _____ **4** drive _____

4 VOCABULARY. Complete the words.
(3 points)

1 Geographical features

v _ _ _ _ n _

m _ _ n _ _ i _

— c — — n

2 Clothes

j _ _ _ t

S _ _ _ _ _ r

S _ _ _ S

5 WRITING. Write sentences. Add any necessary words. (4 points)

Pakistan / between / Afghanistan / India

Pakistan is situated between Afghanistan and India.

- 1 population / Pakistan / 162 million
- 2 official languages / Urdu / English
- 3 high mountains / lakes / fertile regions
- 4 capital / Pakistan / Islamabad

6 LISTENING. Listen. Complete the words.
(4 points)

How many people can John see? Four

- 1 Where are they? On the b _ _ _ .
- 2 Which part of the world is it? The C _ _ _ bb _ _ .
- 3 The woman and the girl are wearing r _ _ and g _ _ _ clothes.
- 4 When is it? Perhaps it's the w _ _ k _ _ .

Total score — / 25

1 READING. Read the text. Write the names. (5 points)

Ireland

The island of Ireland lies between Great Britain and the Atlantic Ocean. Northern Ireland, also known as Ulster, is in the north part of the island and is part of the United Kingdom. However, in the south, the Republic of Ireland, or Eire, received its independence in 1921. The Irish people are Celtic in origin, and their traditional language, Irish Gaelic, is also Celtic, but English is an official language there too.

The main river is the Shannon. There are mountains all around the coast and flat land in the centre of the country. The climate isn't extreme, but it rains very frequently.

Ireland's got an Atlantic coast. T

- 1 Ulster received its independence in 1921. ____
- 2 Irish Gaelic is a Celtic language. ____
- 3 Some people in Ireland can speak two languages. ____
- 4 The River Shannon is an important river. ____
- 5 It's very hot in summer and very cold in winter. ____

2 GRAMMAR. Answer the questions. Use the words in brackets. (5 points)

Is he watering a plant? (drink cup coffee)
No, he isn't. He's drinking a cup of coffee.

- 1 Are the men playing basketball? (watch TV)

- 2 Is the girl writing a book? (read book)

- 3 Are you playing pop music? (listen to radio)

- 4 Is the boy sitting on the sofa? (lie on the sofa)

- 5 Are the men buying shoes? (sell shoes)

3 GRAMMAR. Complete the text. (4 points)

Every day I get up (get up) at seven o'clock.
Today it is hot, so I ⁽¹⁾ _____ (not wear) a sweater. I usually ⁽²⁾ _____ (go) to work by underground, but I ⁽³⁾ _____ (like) sunny days, so today I ⁽⁴⁾ _____ (take) the bus.

4 VOCABULARY. Complete the sentences. Use the words from the box. (3 points)

delicious denim island mountain

Jamaica is an island in the Caribbean.

- 1 The food in that restaurant is _____ !
- 2 I want to buy a _____ jacket and some jeans.
- 3 Everest is a _____ in the Himalayas.

5 WRITING. Write about Pakistan. Use the information below. (4 points)

Situation: Between Afghanistan and India

Population: 162 million

Official languages: Two - Urdu, English

Capital city: Islamabad (but main city - Karachi)

National flag: Green, white star and white crescent

Geography: high mountains, lakes, a desert, fertile regions

Climate: hot - south, very cold - north

National game: field hockey

Pakistan is between Afghanistan and India.

6 LISTENING. Listen. Answer the questions. (4 points)

How many people can John see? four

- 1 Approximately how old are the parents?

- 2 Which part of the world is it?

- 3 What's the boy eating?

- 4 What's the weather like?

Total score — / 25

1 READING. Read the text. Write *true* (T) or *false* (F). (5 points)

And here is the plan for the new Summerfield shopping centre. At the right end of the centre is the supermarket. Opposite the bookshop is the video games shop, which is between the bank and the mobile phone shop. Next to the fast food restaurant is the bank. Opposite the bank is the sports shop, which is next to the post office. Between the bookshop and the supermarket is the newsagent's. Near the main door of the shopping centre there's an advertisement for jeans, and there are also some public telephones situated near the supermarket.

The plan is for a new shopping centre. T

- 1 There isn't a supermarket. ____
- 2 The bookshop is next to the video games shop. ____
- 3 The sports shop is opposite the bank. ____
- 4 There is a post office and a bank. ____
- 5 There are no public telephones. ____

2 GRAMMAR. Add the missing word to each sentence. (5 points)

The library's got books ^{and} \ magazines.

- 1 Can have a kilo of oranges, please?
- 2 My brother wants to work advertising.
- 3 Good compositions should have lot of imagination.
- 4 How butter is in the fridge?
- 5 How many girls you got in your class?

3 GRAMMAR. Read the list. What food and drink is there? Use the words from the box. (4 points)

Lemonade $\frac{1}{2}$
bottle
Bananas 2

Sandwiches 20
Sausages 2
Salad $\frac{1}{2}$ bowl

There is / are not much not many
a lot of a little a few

There isn't much lemonade.

- 1 _____
- 2 _____
- 3 _____
- 4 _____

4 VOCABULARY. What can you find in these places? Match words from the three groups. (3 points)

music shop	→ CD	→ tape
library	letters	credit card
bank	cakes	meat
butcher's	aspirin	coffee
chemist's	books	dictionaries
post office	cheque	stamps
café	chicken	antiseptic

5 WRITING. Write about your favourite meal. Use complete sentences. (4 points)

Which meal is it?

My favourite meal is breakfast / lunch / dinner.

1 What food do you eat?

2 What do you drink?

3 Where do you eat (which room)?

4 Who eats with you?

2.26

6 LISTENING. Listen. Match the shops and the things they sell. (4 points)

Summerfield Shopping Centre	→ everything you need films, CDs and books
1 Fresco's	newspapers and magazines
2 Don's	fruit, vegetables and meat
3 Wilson's	tea and cake
4 Janet's	

Total score — / 25

1 READING. Read the text. Write *true* (T) or *false* (F). (5 points)

Daniel: So, Stuart, did you enjoy Paco's party?

Stuart: No, I didn't.

D: Why not? Was there any food?

S: Yes, there was a lot of food, but all fish. I don't like fish.

D: What? No hot dogs, no hamburgers ... ?

S: No. And there was a lot to drink, too, but just lemonade. I only drink milkshakes.

D: Well, was there any music?

S: Yes, there was flamenco music all night.
Everybody danced ... except me.

D: Well, there were probably some nice Spanish girls there ...

S: Yes, but not many. Ninety per cent of the people were boys.

Stuart didn't enjoy Paco's party very much. T

- 1 There wasn't much food. ____
- 2 There were a few sausages and hamburgers. ____
- 3 There was a lot of music. ____
- 4 There were a few girls. ____
- 5 There weren't many boys. ____

2 GRAMMAR. Choose the correct option..
(5 points)

Do you want to work *in/on* advertising?

- 1 There *have/are* a lot of adverts on television every day.
- 2 There wasn't *much/many* orange juice in the bottle, just a little.
- 3 How *much/many* packets do you want?
- 4 I don't like the advert very *much/many*.
- 5 Can I have *a/many* few red pens, please?

3 GRAMMAR. Write sentences. Make the necessary changes. (4 points)

There's a book on the table. (interrogative)

Is there a book on the table?

- 1 I've got a good sense of humour. (he - negative)
- 2 There are some adverts in the newspaper today. (negative - yesterday)
- 3 Have they got any creative people in the company? (you - affirmative)

- 4 There isn't any butter on the plate. (affirmative)

4 VOCABULARY. Complete the names of two things you can find in each place. (3 points)

music shop: CD tape

- 1 bank: cr_____ ca_____ ch_____
- 2 greengrocer's: fr_____ veg_____
- 3 chemist's: asp_____ anti_____
- 4 post office: st_____ le_____
- 5 baker's: br_____ ca_____
- 6 newsagent's: ne_____ ma_____

5 WRITING. Write four complete sentences about your favourite meal. Answer the questions and use *have* and *there is/are*. (4 points)

What food and drink? Where (which room)?
Who is there? Any extra details

My favourite meal is breakfast / lunch / dinner.

- 1 _____
- 2 _____
- 3 _____
- 4 _____

6 LISTENING. Listen. Complete the sentences. (4 points)

When does the Summerfield Shopping Centre open? next Tuesday, 1st March

- 1 At Fresco's supermarket you can buy fresh fruit,
_____ and _____.
- 2 At Don's you can buy films, _____
and _____.
- 3 Go to Wilson's to get your _____
and _____.
- 4 At Janet's Café you can have
_____ and _____.

Total score — / 25

End-of-term test 1

▶▶ Test

Name

1 READING. Read the text. Write true (T) or false (F). (10 points)

Mike: Dave! This is a surprise. When was the last time I saw you? Three or four years ago?

Dave: Hi, Mike. Yes, perhaps. We don't live in Riverside now.

M: Really?

D: Yes. We're living in Westside.

M: Westside? Wow! What's it like?

D: It's perfect. It's situated between the town centre and my job. And the new house is perfect, too. There's a separate bedroom for each of the children. We've got two bathrooms.

M: Ah, yes. The children. How are they?

D: Fine, thanks. The two girls go to secondary school now – it's next to our house – and David's studying at university.

M: Really? And Mary? How's she?

D: Oh, fine. She's got a fantastic job in advertising now. She's very happy there.

M: And you? Are you still a teacher?

D: No. That finished two years ago.

M: Really?

D: Yes, I am a politician now.

Dave and Mike are friends. T

1 Dave lives in Riverside.

2 Mike's living in Westside, too.

3 Westside is in a good place for Dave and his family.

4 The house has got two bathrooms.

5 The girls are studying at a school near their home.

6 David's studying at university at the moment.

7 Mary hasn't got a job in advertising.

8 Mary hates her job.

9 Dave is a teacher.

10 Dave hasn't got a job now.

2 GRAMMAR. Look at the instructions and change the sentences. (15 points)

Write the sentences in the negative.

Chinese is the main language in China.
(the world)

Chinese isn't the main language in the world.

1 We're eating in a Japanese restaurant tonight.
(tomorrow night)

2 My brother Jake works as an advertising executive. (waiter)

3 There are many words in the English language. (the Inuit language)

Write the sentences in the interrogative.

Chinese is the main language in China.

Is Chinese the main language in China?

4 25 per cent of writing in English consists of just ten words.

5 French and Italian have got their origins in Latin.

6 The babies are crying because they want to go to sleep.

Write the sentences in the affirmative.

Chinese isn't the main language in India. (China)

Chinese is the main language in China.

7 You haven't got any good advertisements there.

8 Do people enjoy calypso music all over the world?

9 Are a lot of Caribbean people of African origin?

10 Are there any creative artists working in advertising?

Write sentences. Use the subject pronoun he.

They swim at the weekend.

He swims at the weekend.

11 Do you wear a coat in winter?

12 We've got some banana yoghurt.

13 I usually wash shirts in the washing machine.

14 I often cry...

15 ...when I'm not feeling happy.

3 GRAMMAR. Change to the present continuous form. (3 points)

I read *I'm reading*

1 We write _____

2 She swims _____

3 They cry _____

4 It sits _____

5 He contributes _____

6 I go _____

4 VOCABULARY. Match the words or phrases in the columns. (6 points)

Hello. _____ → Hi.

1 Goodbye. _____ Fine, thanks. And

2 This is my mother. _____ you?

3 How are you? _____ Evening.

4 How do you do? _____ Pleased to meet you,

5 Nice to see you! _____ Mrs Jones.

6 Good evening. _____ Bye.

How do you do?

Nice to see you, too.

Where? _____ → Here.

7 When? _____ Thirteen.

8 Why? _____ 50 euros.

9 How often? _____ Because ...

10 How many? _____ Next week.

11 How much? _____ Once a week.

12 How old? _____ Only a few.

tea	→	café	→	sandwiches
13 Computer Science		butcher's		Biology
14 aspirin		school		stamp
15 meat		library		encyclopaedias
16 letter		bank		cheque
17 credit card		post office		chicken
18 dictionaries		chemist's		antiseptic

5 WRITING. Complete the conversation. Then write the information on the form. (8 points)

1 You: Hello, _____, please?

Sally: Sally, Sally Grayson.

2 You: _____, Sally?

Sally: I'm fourteen.

3 You: _____?

Sally: 37, Oldcastle Road, Leeds.

4 You: _____?

Sally: It's 0113 975 431.

5 You: _____?

Sally: British.

6 You: _____?

Sally: Physics.

FORM	
<input type="radio"/>	Name: _____
<input type="radio"/>	Surname: _____
<input type="radio"/>	Age: _____
<input type="radio"/>	Home address: _____

6 LISTENING. Listen. Choose the correct place names. (8 points)

3 Disco / Cinema	Hamburger restaurant	Bingo hall / <u>Sports shop</u>	1 Bingo hall / Disco
	SUMMERFIELD SHOPPING CENTRE		2 Cinema / Bookshop
	Music shop	4 Bookshop / Sports shop	
		main door	

Total score — / 50

End-of-term test 1

▶▶▶ Test

Name

1 READING. Read the text. Write true (T) or false (F). (10 points)**Madagascar**

Madagascar is in the Indian Ocean, near the east coast of Africa. There are volcanoes and mountains in the north, and a small desert at the other end of the island, but around the capital, Antananarivo, in the centre of the country, there are many trees. The trees contain five per cent of the world's animal and plant species, and 80 per cent of these are unique to the island. This is the only place in the world where a small animal called the lemur lives.

There's very little work in Madagascar and the people aren't rich. There's little tourism. There's some commerce with other countries, but not much; Madagascar sells minerals to China, for example. Now the government wants to destroy a lot of the trees to open a vast new mine. 'It's good for the economy,' says the government. But destroying the trees and plants also means no natural home for the lemur. Does it mean the end for this beautiful animal?

Madagascar is an island. T

- 1 There is a desert in the south of the island. ____
- 2 Antananarivo is between the desert and the mountains. ____
- 3 Only five per cent of Madagascar has got plants. ____
- 4 Lemurs don't live in any other countries. ____
- 5 Madagascar is part of India. ____
- 6 The people in Madagascar have got only a little money. ____
- 7 Many tourists visit the country. ____
- 8 Madagascar exports a few products, but not many. ____
- 9 The government say the new mine will contribute to the economy. ____
- 10 The new mine isn't good for the lemurs. ____

2 GRAMMAR. Complete the text. Use the correct form of the verb in brackets (present simple or present continuous). (15 points)

My brother Bobby _____ is _____ (be) a writer. He sometimes ⁽¹⁾ _____ (contribute) articles to a travel magazine.

Where ⁽²⁾ _____ (you / think) that he is at the moment? Spain! He ⁽³⁾ _____ (prepare) a special article about Toledo. He ⁽⁴⁾ _____ (adore) Spain. 'Spain ⁽⁵⁾ _____ (have got) a long history and an interesting culture,' he ⁽⁶⁾ _____ (say). 'There ⁽⁷⁾ _____ (be) some beautiful cities and the people ⁽⁸⁾ _____ (be) always happy. Look at this picture. Everybody ⁽⁹⁾ _____ (sing) and the girls ⁽¹⁰⁾ _____ (dance).' Perhaps it's true, but I ⁽¹¹⁾ _____ (not know). In my opinion, they ⁽¹²⁾ _____ (have got) some strange habits, too. Look at the time. Three o'clock! I ⁽¹³⁾ _____ (imagine) that Bobby ⁽¹⁴⁾ _____ (sit) in a restaurant and he ⁽¹⁵⁾ _____ (have) lunch. I had my lunch two hours ago!

3 SPELLING. Write the he / she / it present simple form of the verbs. (6 points)

adore carry catch check contribute
convince cry do enjoy ~~watch~~ kiss practise
produce sit sleep stop ~~swim~~ travel wake
wash write

sleeps

swims

watches

Now write the **-ing** form of the same verbs.

sleeping, swimming, watching,
 _____,
 _____,
 _____,
 _____,
 _____,

4 VOCABULARY. Match the words and phrases in the columns. (3 points)

- | | |
|--------------------|------------------------|
| _____ speak | → English |
| 1 travel to | a good sense of humour |
| 2 tidy | the Bahamas |
| 3 swim | your bedroom |
| 4 have | in the Caribbean Sea |
| 5 make | a mountain |
| 6 climb | the beds |

5 WRITING. Complete the sentences. Add any necessary words. (8 points)

My brother and I are twins, but we aren't identical.
 I'm tall and big, but (he / short / small)
 I'm tall and big, but he's short and small.

- 1** I study Medicine at university but (he / work / advertising)

- 2** I enjoy playing rugby but (he / prefer / play / guitar)

- 3** I don't drink coffee but (he / not drink / tea)

- 4** I've got black hair and brown eyes but (he / brown hair / blue eyes)

5 I can speak German and French but (he / not / speak / German and French)

6 I sometimes wear shorts but (he / never / wear shorts)

7 I go to university on foot but (he / go / work / by car)

8 There was one email for me yesterday, but (three emails / for him)

6 LISTENING. Listen. Write the correct place names. (8 points)

3 _____	Hamburger restaurant	Sports shop	1 _____
	SUMMERFIELD SHOPPING CENTRE		2 _____
	Music shop	4 _____	
		main door	

Total score — / 50

1 READING. Read the text. Write short answers. (5 points)

Here is the weather. In the south it will be very cold. In the southeast it will rain in the afternoon, but there won't be any rain in the southwest. In central regions it will be foggy in the morning but sunny in the afternoon. In the north the temperature will be 23°C everywhere, but a little cloudy in the northwest this evening. There won't be any snow in the mountains today, but it will snow all night tonight.

Where will it be cold? in the south

- 1 Where will it be wet? _____
- 2 When will it be foggy? _____
- 3 Where will the sun shine after lunch?

- 4 Will it be cold in the north? _____
- 5 Where will it snow? _____

2 GRAMMAR. Put the words in the correct order. (5 points)

every other / the weather / here / day / changes / .
Here the weather changes every other day.

- 1 it's / your coat / leave / sunny / at home / so / .

- 2 talking about / video games / children / love / their favourite / .

- 3 will / the computer / my / a few / fix / in / days / cousin / .

- 4 in New York / like / what's / the weather / ?

- 5 visit / a hotel / during / your / 'll stay / you / in / .

3 GRAMMAR. Complete the questions. Use question tags. (4 points)

This is an interesting book, isn't it ?

- 1 She goes out at the weekend, _____ ?
- 2 He's got a new mobile phone, _____ ?

- 3 There aren't any mistakes, _____ ?
- 4 Foggy today, _____ ?

4 VOCABULARY. Complete the sentences. Use the words from the box. (3 points)

next month next week next year this afternoon

Now it's nine a.m. on Tuesday, 6th April, 2010 ...
Four p.m. on Tuesday, 6th April, 2010 will be
this afternoon.

- 1 2011 will be _____.
- 2 May 2010 will be _____.
- 3 Tuesday, 13th April, 2010 will be _____.

5 WRITING. Answer the questions. Write full sentences. (4 points)

How old will you be in 2030?

In 2030, I'll be 39 years old.

- 1 Where will you live?

- 2 What will you have?

- 3 What won't you have?

- 4 What job will you do?

2.28

6 LISTENING. Listen. Choose the correct answers. (4 points)

In the south of Tasmania it will be cold / hot.

- 1 It will rain in the southeast / southwest.
- 2 In the centre of the island, the sun will shine in the morning / afternoon.
- 3 In the north, the temperature will be 14 / 26 degrees centigrade.
- 4 It will be foggy / cloudy in the northwest this evening.

Total score — / 25

1 READING. Read the text. Write *true* (T) or *false* (F). (5 points)

The science fiction writer Arthur C. Clarke has some peculiar predictions for the future. Man will land on Mars, but will find something unusual there. Some horrible things will, in fact, produce good results: an atomic bomb will destroy a third-world city, but we will then destroy all nuclear bombs. Other changes will probably not be good: artificial intelligence will be similar to human intelligence and two intelligent species will inhabit the Earth – one biological and the other technological. A zoo containing cloned dinosaurs will open in California in 2023. However, Clarke thinks that the first human clone already exists.

Arthur C. Clarke is an author of science fiction books. T

- 1 We will be surprised at something we find on Mars. ____
- 2 Nuclear bombs will destroy the developing world in 2009. ____
- 3 Some of Clarke's predictions aren't very positive, are they? ____
- 4 Both intelligent species on the earth will be biological. ____
- 5 Clarke thinks scientists will clone dinosaurs before humans. ____

2 GRAMMAR. Write sentences with question tags. Add any necessary words. (5 points)

This / interesting book

This is an interesting book, isn't it?

- 1 She / usually / go / beach / weekend _____ ?
- 2 He / have got / new / computer _____ ?
- 3 There / not / mistakes / my exercise _____ ?
- 4 We / not like / talk / the weather / much _____ ?
- 5 British people / know / everything / their weather _____ ?

3 GRAMMAR. Write sentences about Mary in the year 2039. (4 points)

2039 / Mary / 39 years old

In 2039, Mary will be 39 years old.

- 1 She / live / big house / lots / windows
- 2 She / have / new / car
- 3 She / be / computer engineer / and / she / not work / weekends
- 4 She / like / live / 2039 / ? / Yes / she / will.

4 VOCABULARY. Complete the sentences. Use the words from the box. (3 points)

about at by in

You must never look directly at the sun.

- 1 Some people are confused _____ sudden changes in the weather.
- 2 You can also find out _____ the weather online.
- 3 Are you interested _____ the weather, too?

5 WRITING. What's the weather like in your area? Write four sentences. Include two types of weather in each sentence. (4 points)

- 1 (spring) In spring
- 2 (summer) _____
- 3 (autumn) _____
- 4 (winter) _____

6 LISTENING. Listen. Write the correct words. (4 points)

In the south of Tasmania it will be cold.

- 1 It will rain in the _____ of Tasmania.
- 2 In the centre of the island, the sun will shine in the _____.
- 3 In the north, the temperature will be _____ degrees centigrade.
- 4 It will be _____ in the northwest this evening.

Total score — / 25

1 READING. Read the text. Write *true* (T) or *false* (F). (5 points)

Jamie's talking to his grandfather.

J: 'Oh, my new school's terrible, Grandad. We can't do anything. No chewing gum in the school. We can only use our mobile phones after classes, and we mustn't run in the corridors. And we must wear our uniforms all the time.'

G: 'Stop protesting, Jamie, you aren't going to study there forever. When I was at school, we had uniforms too, but we didn't have mobile phones.'

J: 'Of course, Grandad, but this is the 21st century! Things are different now!'

Jamie doesn't like his new school. T

- There are a lot of school rules that Jamie doesn't like.
- Jamie can have chewing gum in class.
- Jamie mustn't use his mobile phone in class.
- There's no running in the school corridors.
- Jamie's grandfather could use a mobile phone at his school.

2 GRAMMAR. Circle the correct answer. (5 points)

I can / must dance very well.

- I can't / couldn't dance when I was four years old.
- My train leaves at seven o'clock. I can / must get up early.
- Can / Must I go to the toilet, please?
- 'No Dogs in the Park!' You couldn't / mustn't walk your dog in the park.
- 'What can / could you see?' 'There's a cat in the garden!'

3 PRONUNCIATION. Put the letters in groups according to their pronunciation. (4 points)

A B C D E F G H I J K L M N
O P Q R S T U V W X Y Z

- | | |
|---------------|-------|
| 1 A _ _ _ | 5 I _ |
| 2 B _ _ _ _ _ | 6 O |
| 3 F _ _ _ _ _ | 7 _ |
| 4 Q _ _ | |

4 VOCABULARY. Put the letters in the correct order to make sports and leisure activities. (3 points)

treaw loop

water polo

- | | |
|--------------------------|---------------------------|
| 1 lotlfoa
f _ _ _ _ _ | 4 oyag
y _ _ _ _ _ |
| 2 doju
j _ _ _ _ _ | 5 ggigjon
j _ _ _ _ _ |
| 3 niylccg
c _ _ _ _ _ | 6 mgwmisin
s _ _ _ _ _ |

5 WRITING. Put the words in the correct order. (4 points)

I / chess / in the evening / at home / play / .

I play chess at home in the evening.

- an exam / at school / are writing / today / we / .

- John / a comic / on the bus / is reading / .

- in the country / on Saturdays / a horse / rides / my mother / .

- at night / graffiti artists / pictures / paint / on walls / .

6 LISTENING. Listen. Complete the words. (4 points)

Fred didn't enjoy the city because you can't do a nythig there.

- They couldn't drive in the centre of the c _ _ _ .
- They couldn't park their car because there were 'N _ P _ _ _ _ _' signs.
- They couldn't w _ _ _ or s _ _ on the grass.
- The name of the film was Y _ _ _ _
L _ _ _ _ .

Total score _ / 25

1 READING. Read the text. Write short answers. (5 points)

'Mrs Singer, you're 80 years old and you learned to drive when you were twenty. What can you say to young drivers today?'

'Always look in your mirror, and don't drive too fast in the city. It's dangerous. And, of course, don't use your mobile phone when you're driving! Remember to wear your seat belt, too. We didn't have them when I learned to drive, but they can protect you in an accident. These days cars can go very fast, but remember, the limit in Great Britain is 112 kilometres per hour. Oh, and never, never drink alcohol before driving!'

Is it a good idea to drive fast in towns and cities?

No, it isn't.

1 Could Mrs Singer drive 50 years ago?

2 Can drivers use mobile phones when they're driving?

3 Could she use a seat belt when she learned to drive?

4 You can drive at 120 kilometres per hour in Great Britain, can't you?

5 Can people drive after drinking alcohol?

2 GRAMMAR. Look at the signs. Write sentences using *must(n't)*. (5 points)

Keep off the grass

You mustn't walk on the grass.

No smoking

1

Silence, please

2

No cycling

3

It is dangerous to feed the animals

4

No jeans permitted

5

3 GRAMMAR. Circle the correct answer. (4 points)

Mustn't / Must / Could you help me, please?

1 I *can / could / must* swim when I was three.

2 We're leaving at seven a.m., so we *can / couldn't / must* get up early.

3 *Can / Could / Mustn't* you dance the samba?

4 Help. I *can't / could / mustn't* open this window.

4 VOCABULARY. Complete the words. (3 points)

Things you need for sport / hobby

a small ball, a racket: t e n n i s

1 a ball, a swimming pool: w _ _ _ _ p _ _ _

2 a large ball, special boots: f _ _ _ _ _

3 paint, paper: p _ _ _ _ _

4 a bicycle: c _ _ _ _ _

5 snow, skis: s _ _ _ _ _

6 water (in the sea or a pool): s _ _ _ _ _

5 WRITING. Write complete sentences about yourself. Use the words in brackets. (4 points)

(mustn't) I mustn't eat in class.

1 (can't)

2 (must)

3 (couldn't)

4 (can)

2.29

6 LISTENING. Listen. Complete the sentences. (4 points)

Why didn't Fred like the city? Because you can't do anything there.

1 Where couldn't they drive their car? In the

2 In the park you mustn't on the grass ...

3 ... and you mustn't on the grass.

4 The Chinese film was called

Total score — / 25

1 READING. Read the text. Write short answers. (5 points)

Barry: Hey, Will. Did you see George on *Big Brother* last night?
 Will: Yes. Stupid, wasn't it?
 B: Yes. First Fiona said: 'You're a bird. Sing.'
 W: Yes, and he sang.
 B: Then she said: 'Now, you're a lion.'
 W: Yes, and he ran around.
 B: And then we all sent text messages to George that said: 'Go home!'
 W: Yes, and he went and ran out of the house. Fast!

Did Will see *Big Brother* last night? Yes, he did.

- 1 Was it stupid? _____
- 2 Is George a bird? _____
- 3 Did Fiona sing? _____
- 4 Did George leave the house quickly? _____
- 5 Did Fiona leave the house? _____

2 GRAMMAR. Write the past simple of these irregular verbs. (5 points)

have had

- | | | |
|--------------|---------------|---------------|
| 1 cut _____ | 5 come _____ | 8 run _____ |
| 2 send _____ | 6 begin _____ | 9 think _____ |
| 3 feel _____ | 7 keep _____ | 10 lose _____ |
| 4 find _____ | | |

3 SPELLING. Write the past simple of the following regular verbs in the correct columns according to their spelling.

(4 points)

arrive dance die escape hurry invent
 marry mention play refer rob stay stop
 study transmit want

1 + -d arrived	2 + -ed wanted
3 -ied hurried	4 consonant x 2 + -ed stopped

4 VOCABULARY. Put the letters in the correct order. (3 points)

dog (ogd)

- | | |
|-----------------------|-----------------------|
| 1 (ttoorise) to _____ | 4 (ginunep) pe _____ |
| 2 (plindoh) do _____ | 5 (shroe) ho _____ |
| 3 (krash) sh _____ | 6 (pelenath) el _____ |

5 WRITING. Write sentences. Use the past simple. Begin each sentence with one of the following: - Next - Finally - First - After that. (4 points)

Ted / expert / reptiles /

Ted was an expert on reptiles.

- 1 he go / to London Zoo / and talk /
about reptiles / to some tourists / .

- 2 he explain / about cobras /
and the food that / there be / in the jungle / .

- 3 he say that / some animals / escape / from
cobras / .

- 4 he leave / London Zoo /
and eat cheese sandwiches / .

6 LISTENING. Listen. Complete the words. (4 points)

Ken is an ex p e r t on wild animals. He had an interesting afternoon yesterday. First he

- (1) t _ v _ _ _ ed to Haverfield Zoo and
- (2) t _ lk _ _ about reptiles to some schoolchildren.
- (3) _ f t _ _ that he explained about (4) s _ _ k _ s
and the (5) _ o o _ that they find in the jungle. He
said that some animals can escape them by (6)
_ _ _ n i n g. At six o'clock he came back (7)
_ _ m _ from Haverfield Zoo and ate (8)
c r _ c _ d i _ e sandwiches for dinner.

Total score _ / 25

1 READING. Read the text. Write true (T) or false (F). (5 points)

Last week Phillippa visited a farm because she didn't know anything about farm animals and wanted to learn more. She spoke to Horace, the farmer. Suddenly, Horace's sheep, Delores, appeared and started to eat Phillippa's skirt. 'Oh, that's OK,' he said, 'sheep aren't carnivorous. She only wants to be your friend.' But Phillippa started to run away. 'Stop!' said Horace. 'Come back! Don't you want to see my enormous pigs? They're very friendly too.'

- Phillippa is an expert on farm animals. F
- Horace explained to her about his animals. ____
 - Sheep enjoy eating meat. ____
 - Phillippa wanted to escape from Delores. ____
 - Horace has got some very big pigs. ____
 - Horace's pigs are not friendly. ____

2 GRAMMAR. Write questions about the underlined words. (5 points)

The lion ate Bob. Who did the lion eat? _____

- Italy won the 2006 World Cup.

- The parrot slept in the tree.

- The children listened to he teacher.

- I caught the train at half past two.

- She talked to her sister on her mobile phone.

3 SPELLING. Write the past simple of the verbs in the table. (4 points)

explain walk want brush dance die enter invent
mention need stay stop study transmit work

walked	explained	wanted

4 VOCABULARY. Complete the words. (3 points)

A dog is a p e t l.

- An e _____ has got a long nose called a trunk.
- A g _____ has got a very long neck.
- E _____ can fly very fast.
- A d _____ isn't a fish. It's a mammal.
- Birds can talk – my p _____ can!
- A h _ pp _ _ _ _ _ is a wild animal.

5 WRITING. Complete the story in your own words and the words from the box in the correct order. (4 points)

after that finally first next

Yesterday we went to the zoo. _____ saw the monkeys. They were very interesting. Then _____ but I didn't like them very much! _____ rode _____ and gave food to _____.
_____ a picnic and _____ chicken sandwiches and _____ milkshake.
_____ we came back _____ the zoo at six o'clock and watched *Animal Hospital* on TV.

6 LISTENING. Listen. Complete the text. (4 points)

Ken is an expert on wild animals. He had an interesting afternoon yesterday. First he
(1) _____ to Haverfield Zoo and
(2) _____ about reptiles to some schoolchildren. (3) _____ that he explained about (4) _____ and the (5) _____ that they find in the jungle. He said that some animals can escape them by (6) _____. At six o'clock he came back (7) _____ from Haverfield Zoo and ate (8) _____ sandwiches for dinner.

Total score ____ / 25

1 READING. Read the text. Write true (T) or false (F). (5 points)

Hi Sami!

You won't believe it! Dad's going to buy me a new computer! We're meeting outside the computer shop after school tomorrow. Yesterday I was explaining to Dad that this computer is very old and worse than all my friends' computers, and he said 'OK, we'll get a new one then'. I said the V300, but I think Dad will buy the KM60. You know, it's bigger and faster, but it's more expensive, too. Well, I'll tell you all about it tomorrow.

Sami's going to buy a computer. F

- 1 Jim and Sami are going to meet outside the computer shop tomorrow.
- 2 Jim's friends' computers aren't very good compared to his old computer.
- 3 Jim's father was planning to buy a new computer.
- 4 The KM60 is better than the V300.
- 5 Jim thinks his father will buy the cheaper computer.

2 GRAMMAR. Complete the sentences with the correct future tense: will, going to or present continuous. (5 points)I'm going to buy (buy) a new mobile phone. (intention)

- 1 Wow! This surfboard is heavy!
I (carry) it for you. (offer)
- 2 Dad, can you help me with my Maths homework, please?
I haven't got time now. I (help) you after dinner. (promise)
- 3 Don't forget that we (visit) Grandma on Saturday. (arrangement)
- 4 Tom likes acting, doesn't he?
Yes, I think one day he (be) an actor! (prediction)
- 5 There's a boy in the water and he can't swim!
I (save) him. (spontaneous decision)

3 GRAMMAR. Write the comparative and superlative forms of the adjectives.

(4 points)

tall - taller - the tallest

- 1 happy - -
- 2 intelligent - -
- 3 thin - -
- 4 wide - -

4 VOCABULARY. Where do you catch these types of transport? (3 points)underground train underground station

- | | |
|-------------------------------------|-------------------------------------|
| 1 taxi <u> </u> | 4 bus <u> </u> |
| 2 coach <u> </u> | 5 train <u> </u> |
| 3 plane <u> </u> | 6 boat <u> </u> |

5 WRITING. Complete the paragraph about your summer holidays. (4 points)The holidays begin next week.

- 1 I'm going to go with .
- 2 We travel by .
- 3 During the holidays, I'm because but .
- 4 I think the weather .

2.31

6 LISTENING. Listen. Complete the words. (4 points)The boy wants to travel before going to u n i v e r s i t y.

- 1 He loves w g.
- 2 He's going to take a small r k.
- 3 They're going to travel by p and c .
- 4 His girlfriend is more i t than him.

Total score / 25

1 READING. Read the text. Write true (T) or false (F). (5 points)

GLOBAL WARMING – WILL THERE BE AN AMAZON RAINFOREST NEXT CENTURY?

'No,' say scientists, 'we aren't optimistic. Our computers predict that the Amazon Jungle is going to disappear. It will soon be a desert.' Every year farmers destroy millions of trees to plant soy. Enormous ships take the soy to Europe, where farmers use it as food for farm animals, especially chickens. But while a few people are getting richer quickly, the original indigenous people haven't got any water – in one of the wettest places on Earth! 'We are going to stop it,' says the Brazilian government, 'but it isn't just a problem for our country; global warming will be bad for the whole planet.'

Experts are pessimistic about the future of the Amazon rainforest. T

- 1 Computers predict that there won't be many trees in the Amazon in the future. —
- 2 European farm animals need soy for food. —
- 3 The indigenous people have no water. —
- 4 The Brazilian government is going to stop the problem. —
- 5 The Brazilian government thinks that everyone will feel the effects of global warming. —

2 GRAMMAR. Complete the sentences with the correct future tense: will, going to or present continuous. Indicate the usage: intention, prediction, offer, spontaneous decision, promise or arrangement. (5 points)

I 'm going to buy (buy) a new mobile phone.
(intention)

- 1 Wow! This surfboard is heavy!
I — (carry) it for you. (—)
- 2 Dad, can you help me with my Maths homework, please?
I haven't got time now. I — (help) you after dinner. (—)
- 3 Don't forget that we — (visit) Grandma on Saturday. (—)
- 4 Tom likes acting, doesn't he?
Yes, I think one day he — (be) an actor! (—)
- 5 There's a boy in the water and he can't swim!
I — (save) him. (—)

3 GRAMMAR. Complete the sentences. Use comparative and superlative adjectives. (4 points)

'Is the Nile shorter than the Amazon?'
'No, it's longer.'

- 1 Is the Amazon — (narrow) river in the world? No, it's —.
- 2 Are sheep — (intelligent) than pigs? No, they're —.
- 3 Was Stan Laurel — (fat) than Oliver Hardy? No, he was —.
- 4 Is the Atacama Desert — (wet) place in the world? No, it's —.

4 VOCABULARY. Put the letters in the correct order to make leisure words. (3 points)

sacdmsi discman

- 1 wimgsinm knsurt — —
- 2 mmgsniwi mcsotue — —
- 3 tunsan mearc — —

5 WRITING. Write 35-45 words about your intentions for the summer holidays (two positive and two negative.) Predict the weather. (4 points)

I —
—
—
—
—

6 LISTENING. Listen. Complete the answers. (4 points)

Before the boy goes to university, he wants to travel for one year.

- 1 He loves w —.
- 2 He's going to take his r —.
- 3 The plane and coach are —er and —er than the train.
- 4 It's going to be his l — holiday.

Total score — / 25

1 READING. Read the text. Write *true* (T) or *false* (F). (10 points)

The camp is in the north of the country. F

- 1 Jim is chatting to Sami from France. ____
- 2 The weather was good. ____
- 3 Jim couldn't speak English at the summer camp. ____
- 4 Jim thinks he can speak French well now. ____
- 5 He often listened to English music on his MP3 player. ____
- 6 He couldn't use his mobile phone in France. ____
- 7 First they had lessons and after that they went swimming. ____
- 8 Sami thinks that it was terrible. ____
- 9 Jim wants to return to the camp in the future. ____
- 10 He didn't like his teacher. ____

2 GRAMMAR. Delete the extra word in each sentence. (6 points)

Did you see ~~to~~ *Big Brother* last night?

- 1 When I was five years old, I was could paint very well.
- 2 I will be in San Francisco the next week.
- 3 No you using mobile phones in the corridors!
- 4 And you don't must wash your hands before lunch.
- 5 After next, we'll start to write a poem about the sun and the moon.
- 6 The expert explained how some animals can escape from snakes by they running.

3 GRAMMAR. Write the past simple of the verbs. (6 points)

walk _____ walked

- 1 fall _____
- 2 find _____
- 3 start _____
- 4 sleep _____
- 5 rob _____
- 6 bring _____
- 7 can _____
- 8 tell _____
- 9 write _____
- 10 marry _____
- 11 understand _____
- 12 ride _____

4 GRAMMAR. Complete the question tags. (4 points)

This is an interesting book, isn't it?

- 1 He isn't ugly, _____ he?
- 2 You're intelligent, _____ you?
- 3 They aren't happy, _____ they?
- 4 She's in Switzerland, _____ she?

5 GRAMMAR. Complete the sentences. Use the words from the box. (2 points)

for at from about to

I left my Maths book at school. I'll go back _____ for it.

- 1 The expert talked _____ the new machine.
- 2 The weather forecaster looked _____ the map of Europe.
- 3 We didn't fly _____ Canada last month.
- 4 You can never escape _____ a lion.

6 VOCABULARY. Put the letters in the correct order. (6 points)

Animals

wco COW

- 1 yomekn mo _____
- 2 reittoos to _____
- 3 srahk sh _____
- 4 braze ze _____

Sports

rapwtooel water polo

- 5 nclciyg cy _____
- 6 netsin te _____
- 7 kbtbselala ba _____
- 8 tenadoisabrkg sk _____

Leisure activities

hfisgni fishing

- 9 nisggni si _____
- 10 acdnngi da _____
- 11 hcses ch _____
- 12 nitpagni pa _____

7 WRITING. Read the text and make predictions. Use the correct future time expressions. (8 points)

Bernhard Critch does the same things every day, every month and every year. These are things he did recently. Now make predictions about the future.

Last year he spent Christmas at his sister's house in Oxford.

Next year he'll spend Christmas at his sister's house in Oxford.

Last night, first he listened to the weather forecast on the radio and then he read a magazine in bed.

Last month he was late and he missed the bus every day.

Yesterday evening he went jogging in the park and he did yoga with his girlfriend, Maisie.

Last month he didn't smoke and he didn't drink any alcohol.

Tomorrow

8 LISTENING. Listen. Answer true (T) or false (F). (8 points)

It'll rain in the centre of the island. F

- 1 In the south it'll be rainy in the morning. ____
- 2 In the north it'll be windy and sunny. ____
- 3 In the northwest it'll snow in the evening. ____
- 4 In the west it'll snow. ____

Total score ____ / 50

1 READING. Read the text. Write short answers. (10 points)

The Daily Stun 1st April

Exclusive Interview with Frederic Ponsomby

Freddie Ponsomby, ten-year-old son of millionaire Lord Ponsomby, is back home with his parents after disappearing yesterday afternoon, when two men took his father's black Mercedes from outside Clarrods Sweet Shop.

Question: Tell us what happened, Freddie.

Answer: Well, we were in the car and I was hungry, so my driver Maddox stopped and went into the shop ...

Q: And what happened next?

A: Maddox was in the shop and I was in the car with my new comic when, suddenly, two men opened the door and started driving the car. Then they saw me. First they shouted 'Wha...?! Who are you?'. Then one said 'No speaking', and 'You mustn't scream!' So, I didn't.

Q: Did you see their faces?

A: No, I couldn't. They were wearing big hats and black sunglasses. After that we travelled for about an hour and finally stopped. I opened the door and escaped.

Q: And what will happen next?

A: Oh, my dad will catch them! He wants his Mercedes back. And I want my comic back, too. It's in the car ...

How old is Freddie?

Ten years old.

1 Who is Freddie with now?

2 What colour is his father's car?

3 Is Maddox Freddie's father?

4 Where was Maddox when the men took Freddie?

5 Why did Maddox go there?

6 Do you think the men were pleased to see Freddie?

7 Could Freddie say anything to the men?

8 Why couldn't Freddie describe the men?

9 What prediction did Freddie make?

10 What did Freddie leave in the car?

2 GRAMMAR. Choose the correct option. (6 points)

Are/Did you see *Big Brother* last night?

1 When I was five years old, I *could/can* paint very well.

2 That isn't an interesting book, *is/isn't* it?

3 In 2040, Henry *is/will* be 37 years old.

4 What *does/is* the weather like today?

5 *No/Don't* eat chewing gum in class!

6 We mustn't *use/using* our mobile phones at school.

3 GRAMMAR. Write questions about the underlined words. (12 points)

It was half past three.

What time was it?

1 It'll snow in the north.

2 The tiger ate the scientist quickly.

3 After that, we saw the snakes.

4 They enjoyed the programme on TV.

5 Jackie couldn't drive the car because she
wasn't eighteen.

6 Jamie had two tigers.

4 VOCABULARY. Write four words in each group. Use your own ideas. (6 points)

Animals

- 1 _____
- 2 _____
- 3 _____
- 4 _____

Sports

- 5 _____
- 6 _____
- 7 _____
- 8 _____

Leisure activities

- 9 _____
- 10 _____
- 11 _____
- 12 _____

5 WRITING. Predict the weather in different parts of the country. What will the people do? (8 points)

north / Wally

It will be cold and snowy in the north and Wally will
go skiing.

1 south / Meena

2 east / Mr and Mrs Pearson

3 west / Mike

4 southwest / Oliver and Linda

6 LISTENING. Listen. Complete the text. (8 points)

And here is the weather forecast for tomorrow. In the ⁽¹⁾ _____ of the island it will be ⁽²⁾ _____ and dry all day. In the ⁽³⁾ _____ it will be foggy in the ⁽⁴⁾ _____ but warm in the afternoon. In the north it will be windy but ⁽⁵⁾ _____. In the northwest it will be cloudy in the ⁽⁶⁾ _____ and it will ⁽⁷⁾ _____ in the evening. Finally, in the west, it will be very cold and it will ⁽⁸⁾ _____ all day.

Total score — / 50

End-of-year test

▶▶ Test

Name

1 READING. Read the text. Write *true* (T) or *false* (F). (10 points)

A true story: the miracle of the Andes

There were 45 people on the plane that left Montevideo on 12th October, 1972. The plane was flying over Argentina when the pilot said: 'We must land at the Mendoza airport because the weather is bad. We can't go to Santiago de Chile today.' But the next day, the weather was worse, and when they were flying over the Andes, which are the highest mountains in South America, the plane crashed and a lot of people died.

'They'll try to find us,' said Nando Parrado. They waited. Three planes came but didn't see them. More people were dying because the nights were extremely cold and they only had a little to eat. Finally Nando said: 'If we stay here, we're all going to die. I'm going to find someone to save us. Who'll come with me?' Two others said 'We'll come.' They walked through the snow for ten days. They finally discovered a farmer more than ten weeks after leaving Uruguay. Only sixteen people survived.

The plane was carrying 45 people. T

- 1 The weather wasn't good so they stopped in Mendoza. ____
- 2 The pilot wasn't planning to stop in Santiago. ____
- 3 The weather wasn't better when they left Mendoza. ____
- 4 The plane crashed on the thirteenth day of the tenth month. ____
- 5 There are higher mountains than the Andes in South America. ____
- 6 Nando Parrado didn't die in the accident. ____
- 7 They had a little food. ____
- 8 Some people offered to go with Nando. ____
- 9 A farmer found the people in the plane. ____
- 10 Many of the people died. ____

2 GRAMMAR. Choose the correct option. (18 points)

I want ~~a~~/an egg and two sausages, please.

I want an egg and two sausages, please.

- 1 Penguins usually live/are living in cold regions.

- 2 I have English class two/twice a day.

- 3 An architect is a person who/where designs buildings.

- 4 Do/Are you reading any good books at the moment?

- 5 I want a lot of carrots but just a few/little rice.

- 6 I promise I am/will clean my bedroom tomorrow.

- 7 The weather is terrible today, is/isn't it?

- 8 It won't/willn't snow this afternoon.

- 9 I don't could/couldn't ride a bicycle when I was seven.

- 10 I can/Can I go to the toilet, lease?

- 11 I think Japanese is more easy/easier than English.

- 12 I'll go to watch/see the basketball game on TV.

- 13 Do/Did you travel to Australia last year?

- 14 They didn't walk/walked to school this morning.

- 15 Was she do/doing her homework when you arrived home?

- 16 You've got a temperature, so you should stay/staying in bed today.

- 17 He'll fail his exams if/when he doesn't study more.

- 18 Mr Spencer's the best/goodest teacher in the school!

3 VOCABULARY. Circle the correct answers.
(6 points)

I'm fourteen *years* / *aged* / *years old*.

- 1 John! Good *morning* / *evening* / *night*! Please come in. We'll have dinner in a minute.
- 2 'And this is my wife.' 'Hello. *How do you do?* / *See you later!* / *What are you like?*'
- 3 'Atchoo! Oh dear. I've got a cold.' 'Here, you can have this *belt* / *tie* / *handkerchief*.'
- 4 Do you think there are fish swimming in that *mountain* / *valley* / *lake*?
- 5 England is a small country. Africa is a very large *sea* / *continent* / *island*.
- 6 For breakfast I usually drink some *onions* / *juice* / *cake*.
- 7 Did you see the weather *music* / *concert* / *forecast* on TV?
- 8 'I think it's going to rain.' 'Yes, it's a very *cloudy* / *sunny* / *dry* day.'
- 9 Bye, George. I'll see you again *tomorrow* / *last* / *today* night.
- 10 Can we *play* / *do* / *go* yoga this afternoon, please?
- 11 *Not* / *No* / *Don't* smoking!
- 12 Ducks, cows and hens are all farm *animals* / *wild animals* / *pets*.
- 13 A zebra / *hippopotamus* / *bear* is like a black and white striped horse.
- 14 *Monkeys* / *Penguins* / *Sharks* are mammals that live in the jungle.
- 15 If you want to take a taxi, you must go to the taxi *station* / *rank* / *stop*.
- 16 My nose is in the middle of my *face* / *forehead* / *neck*.
- 17 I can't speak. I've got a *stomachache* / *sick* / *sore throat*.
- 18 My father's a *greengrocer* / *butcher* / *painter*. He sells fruit and vegetables.

4 WRITING. Answer the questions. Write full sentences. (8 points)

What's your favourite school subject?

My favourite school subject is Computer Science.

- 1 How many times a week do you go to the shops?
I _____
- 2 When were you born? (write words, not numbers!)
I _____

- 3 What do you enjoy doing in your free time?
In my free time _____
- 4 What was your mother / father / sister / brother (choose one) doing when you arrived home from school last Wednesday?
When I _____

- 5 Make a prediction for the weather tomorrow.
Tomorrow _____
- 6 What will you buy if your parents give you some money?
If my _____

- 7 (Write the name of a person you know)
_____ is the person who _____
- 8 What mustn't you do at home?
At home _____

5 LISTENING. Listen. Complete the sentences. (8 points)

Amy's favourite singer is Andy MacFarlane.

- 1 The Andy MacFarlane concert is on 3rd _____.
- 2 Julie doesn't want to go to the concert because she's only got a _____ money.
- 3 The Robots are playing there on _____ September.
- 4 They saw The Robots _____ summer.
- 5 Andy MacFarlane didn't sing last year because he had a _____ headache.
- 6 The Robots' instruments are a guitar, keyboards and _____.
- 7 Amy thinks Andy MacFarlane's songs are more _____ than The Robots' songs.
- 8 *Hot Rocks* magazine voted Mick Boulton the _____ singer and dancer.

Total score — / 50

End-of-year test

▶▶▶ Test

Name

1 READING. Read the text. Write true (T) or false (F). (10 points)**A True Story: The Miracle of the Andes**

There were 45 people on the plane that left Montevideo airport on 12th October, 1972. It was carrying the Stella Maris School rugby players and some of their friends and family. They were going to Santiago de Chile but after a few hours the pilot said: 'We must land at Mendoza airport. We're stopping there for the night because the weather is terrible. We'll continue tomorrow.'

But they never reached Santiago. The next day, the weather was worse, and when they were flying over the Andes, the highest mountains in South America, the plane crashed. A lot of people died.

'They'll try to find us,' said Nando Parrado. 'Some planes will come.' But when three planes flew by, the pilots didn't see them. They waited, but while they were waiting, more people died because the nights were extremely cold and they only had a little food to eat. Finally Nando said: 'If we stay here, we're all going to die. I'm going to find someone to save us. Who'll come with me?' Two others said, 'We will'.

They walked through the snow to the west for ten days and finally discovered a farmer more than ten weeks after leaving Montevideo. Only sixteen people returned to their homes in Uruguay.

Some of the people on the plane were going to Santiago to play rugby. T

- 1 They were planning to stay the night in Mendoza. ____
- 2 The weather wasn't good so they landed before they arrived in Santiago. ____
- 3 The weather wasn't better when they left Mendoza. ____
- 4 The plane crashed. ____
- 5 The accident killed Nando Parrado. ____
- 6 They had no food. ____
- 7 Some people offered to follow Nando. ____
- 8 A farmer found the people in the plane. ____
- 9 The people who didn't die returned to Uruguay in November. ____
- 10 The majority of the people on the plane died. ____

2 GRAMMAR. Change the sentences as indicated. Some words are underlined to help you. Make any other necessary changes. (18 points)

She's a doctor (negative).

She isn't a doctor.

1 I have English class three times a day. (1x)

2 Jim was explaining about tigers while the lion was sleeping. (... the lion caught him)

3 I need a little mineral water. (bottles of mineral water)

4 How much glue is there in the desk? (pens)

5 I stopped writing on the desk when the teacher saw me. (because)

6 The weather's terrible today. (question tag)

7 It always snows in winter. (next winter)

8 I can speak Japanese now. (when I was ten years old)

9 I give the dog a biscuit every day. (yesterday)

10 They robbed the bank. (interrogative)

11 He bought a new MP3 player. (negative)

12 Mr Spencer's a good teacher. (superlative)

13 I'll play basketball with them. (intention)

14 Can you open the window, please? (offer)

15 My sister's younger than me. (old)

16 That's the dog. It ate the meat. (that)

17 You must see the doctor. (advice)

18 It's going to be cold next week. (past tense)

3 VOCABULARY. Complete the sentences.
(6 points)

How old are you?

- 1 I love sports. My favourite school subject is _____ Education.
- 2 How do you do, Sophie? _____ to meet you.
- 3 The Andes is a _____ range in South America.
- 4 England, Morocco and China are countries. Europe, Africa and Asia are _____.
- 5 For breakfast I usually drink a little orange _____.
- 6 The main points of the compass are north, south, east and _____.
- 7 It never rains in that desert. It's never wet. In fact, it's extremely _____.
- 8 You mustn't smoke here. Look. It says ' _____ smoking'.
- 9 If you want to do be healthy and you've got a bicycle, why don't you go _____?
- 10 Cows, hens and ducks are all _____ animals.
- 11 An _____ doesn't have a nose like our nose. It has a trunk.
- 12 Shakira is a famous Colombian _____.
- 13 I need a taxi. Where's the nearest taxi _____, please?
- 14 Tina's listening to music on her MP3 _____.
- 15 My father sells fruit and vegetables. He's a _____.
- 16 I can't speak. I've got a sore _____.
- 17 I've got a _____. I must go to the dentist's.
- 18 People who watch a concert are called the _____.

4 WRITING. Write 10-12 words about each of the following. Use the words in brackets in your answers. (8 points)

what I am doing (moment - exam)

At the moment I'm doing an exam and thinking in English.

- 1 my daily routine (always - usually)

- 2 in our fridge (there - a lot - a little - a few)

- 3 what my friends were doing (when it started to rain)

- 4 my future: predictions and intentions (think - work as)

5 LISTENING. Listen. Write the answers.
(8 points)

Who is Amy's favourite singer? Andy MacFarlane

- 1 When is the Andy MacFarlane concert?

- 2 Julie doesn't want to go to the concert because she's only got a _____.

- 3 When are The Robots playing there? _____

- 4 When did they see The Robots? _____
- 5 Andy MacFarlane didn't sing last year because he had a _____.

- 6 The Robots' instruments are a guitar, _____ and _____.
- 7 Amy thinks Andy MacFarlane's songs are _____ than The Robots' songs.
- 8 *Hot Rocks* magazine voted Mick Boulton the _____ and dancer.

Total score — / 50

Answer key

Unit 1

1

- 1 True 3 True 5 False
2 False 4 False

2

- 1 don't eat
2 Does she work
3 rises
4 doesn't like
5 Do you help

3

- 1 How often; does
2 Where; do

4

- 1 have
2 go
3 talk

5

Students' own answers

6

- 1 Nilsson
2 15
3 Norwegian
4 27 Green Street
5 01223 672599
6 History
7 very good
8 two months

Transcript

Hello. My name's Lars. Lars Nilsson.
That's L-A-R-S, and N-I-L-S-S-O-N.
I'm fifteen years old.
I'm Norwegian. I'm from Trondheim.
I'm living at 27 Green Street,
and my telephone number's 0-1-2-2-3-6-7-2-5-9-9.
My favourite subject's History.
My level of English is very good.
I am here in England for two months.

Unit 1

1

- 1 True 3 True 5 True
2 False 4 False

2

- 1 I often go to the gym.
2 Does your friend study in the library?
3 We use the computer in the evening.
4 Inuit doesn't influence other languages.
5 Is English all around you?

3

- 1 When's her birthday? / What month's her birthday?
2 What do you like doing on Saturdays? / When do you like doing the gardening?

4

- 1 walk
2 make
3 take

5

Students' own answers

6

- 1 Nilsson
2 15
3 Norwegian
4 27 Green Street
5 01223 67259
6 History
7 very good
8 two months

Transcript

Hello. My name's Lars. Lars Nilsson.
That's L-A-R-S, and N-I-L-S-S-O-N.
I'm fifteen years old.
I'm Norwegian. I'm from Trondheim.
I'm living at 27 Green Street,
and my telephone number's 0-1-2-2-3-6-7-2-5-9-9.
My favourite subject's History.
My level of English is very good.
I am here in England for two months.

Unit 2

1

- 1 True 3 True 5 False
2 True 4 False

2

- 1 I think (that) the official languages of Wales are Welsh and English.
2 Do you usually travel to the Bahamas?
3 Look! Ted and Joe are carrying colourful flags.
4 I'm not doing anything at the moment.
5 People enjoy calypso music everywhere.

3

- 1 lying
2 sitting
3 studying
4 driving

4

Geographical features: volcano; mountain; ocean
Clothes: jacket; sweater; socks

5

- 1 The population of Pakistan is 162 million.
2 The official languages are Urdu and English.
3 There are / It's got high mountains, lakes and fertile regions.
4 The capital of Pakistan is Islamabad.

6

- 1 beach
2 Caribbean
3 red; green
4 weekend

Answer key

Transcript

Teacher: John, describe the photo, please.

John: Yes, Miss. I can see some people, it's a family I think, a mother and father and two children – one boy and one girl. The mother and the father are about forty years old and the children, well, the boy is about sixteen, and the girl about twelve. They're walking, on a beach. It isn't England. It's in the Caribbean, I think. The man's wearing a blue shirt, shorts and sandals. The woman and the girl are wearing colourful clothes – red and green. The boy's eating something. I think it's a banana. They're all very happy. Perhaps it's the weekend, because the parents aren't working and the children aren't at school. The sky is blue and the sun is shining.

1

- 1 False 3 True 5 False
2 True 4 True

2

- 1 No they aren't. They're watching TV / television.
2 No, she isn't. She's reading a book.
3 No, I'm not. I'm listening to the radio.
4 No, he isn't. He's lying on the sofa.
5 No, they aren't. They're selling shoes.

3

- 1 'm / am not wearing
2 go
3 like
4 'm / am taking

4

- 1 delicious 2 denim 3 mountain

5

Sample answers

The population of Pakistan is 162 million.

There are two official languages, Urdu and English.

The capital city is Islamabad but the main city is Karachi.

The national flag is green with a white star and a white crescent.

There are high mountains, lakes, a desert and fertile regions.

It's hot in the south and very cold in the north.

The national game's field hockey.

6

- 1 40 years old
2 It's in the Caribbean.
3 a banana
4 The sky is blue and the sun is shining.

Transcript

Teacher: John, describe the photo, please.

John: Yes, Miss. I can see some people, it's a family I think, a mother and father and two children – one boy and one girl. The mother and the father are about forty years old and the children, well, the boy is about sixteen, and the girl about twelve. They're walking, on a beach. It isn't England. It's in the Caribbean, I think. The man's wearing a blue shirt, shorts and sandals. The woman and the girl are wearing colourful clothes – red and green. The boy's eating something. I think it's a banana. They're all very happy. Perhaps it's the weekend, because the parents aren't working and the children aren't at school. The sky is blue and the sun is shining.

1

- 1 False 3 False 5 False
2 False 4 True

2

- 1 Can I have a kilo of oranges, please?
2 My brother wants to work in advertising.
3 Good compositions should have a lot of imagination.
4 How much butter is in the fridge?
5 How many girls have you got in your class?

3

- 1 There are a few bananas. / There aren't many bananas.
2 There are a lot of sandwiches.
3 There aren't many sausages. / There are a few sausages.
4 There's a little salad. / There's not much salad.

4

- 1 library; books; dictionaries
2 bank; cheque; credit card
3 butcher's; chicken; meat
4 chemist's; aspirin; antiseptic
5 post office; letters; stamps
6 café; cakes; coffee

5

Sample answers

- 1 We have/eat toast / meat / eggs, etc.
2 There's water / tea / fruit juice, etc.
3 It's in the living room / the kitchen, etc.
4 My mother and father / parents, etc. are there.

6

- 1 Fresco's – fruit, vegetables and meat
2 Don's – films, CDs and books
3 Wilson's – newspapers and magazines
4 Janet's – tea and cake

Transcript

Come to the new Summerfield Shopping Centre! The Summerfield Shopping Centre opens on the first of March. The Summerfield Shopping Centre has everything you need!

In Fresco's Supermarket you can find fresh fruit and vegetables, and fresh meat in the butcher's section.

Do you like reading, watching DVDs or listening to music? Then visit Don's Music and Book Shop.

At Don's you can buy films, CDs and books.

Next to Don's is Wilson's the newsagent's.

Wilson's has all the day's newspapers and magazines.

There are also lots of restaurants and cafes.

You can go to the Tudor restaurant for typical meals, to Janet's Café for tea and cake, and at MacDougal's there are hamburgers and pizzas.

Come to the new Summerfield Shopping Centre!

Answer key

Unit 3

1

- 1 False 3 True 5 False
2 False 4 True

2

- 1 There are a lot of adverts on television every day.
2 There wasn't much orange juice in the bottle, just a little.
3 How many packets do you want?
4 I don't like the advert very much.
5 Can I have a few red pens, too, please?

3

- 1 He hasn't got a good sense of humour.
2 There weren't any adverts in the newspaper yesterday.
3 You've got some creative people in the company.
4 There's some butter on the plate.

4

- 1 credit card(s); cheque(s)
2 fruit; vegetables
3 aspirin(s); antiseptic
4 stamp(s); letter(s)
5 bread; cake(s)
6 newspaper(s); magazine(s)

5

Sample answers

- 1 We have / There's toast / meat / eggs, etc. and water / tea / fruit juice, etc.
2 It's in the living room / the kitchen, etc.
3 My mother and father / parents, etc. are there.
4 We eat a lot / talk a lot, etc.

6

- 1 vegetables; meat
2 books; CDs
3 newspapers; magazines
4 tea; cake

Transcript

Come to the new Summerfield Shopping Centre! The Summerfield Shopping Centre opens on the first of March. The Summerfield Shopping Centre has everything you need! In Fresco's Supermarket you can find fresh fruit and vegetables, and fresh meat in the butcher's section.
Do you like reading, watching DVDs or listening to music? Then visit Don's Music and Book

Shop. At Don's you can buy films, CDs and books.
Next to Don's is Wilson's the newsagent's. Wilson's has all the day's newspapers and magazines.
There are also lots of restaurants and cafes. You can go to the Tudor restaurant for typical meals, to Janet's Café for tea and cake, and at MacDougal's there are hamburgers and pizzas. Come to the new Summerfield Shopping Centre!

Unit 1 to 3

End-of-term test 1

1

- 1 False 5 True 8 False
2 False 6 True 9 False
3 True 7 False 10 False
4 True

2

- 1 We aren't eating in a Japanese restaurant tomorrow night.
2 My brother Jake doesn't work as a waiter.
3 There aren't many words in the Inuit language.
4 Does 25 per cent of writing in English consist of just ten words?
5 Have both French and Italian got their origins in Latin?
6 Are the babies crying because they want to go to sleep?
7 You've got some good advertisements there.
8 People enjoy calypso music all over the world.
9 A lot of Caribbean people are of African origin.
10 There are many creative artists working in advertising.
11 Does he wear a coat in winter?
12 He's got some banana yoghurt.
13 He usually washes shirts in the washing machine.
14 He often cries ...
15 ... when he isn't / 's not feeling happy.

3

- 1 We're writing
2 She's swimming
3 They're crying
4 It's sitting
5 He's contributing
6 I'm going

4

- 1 Goodbye; Bye.
2 This is my mother; Pleased to meet you, Mrs Jones.
3 How are you?; Fine, thanks. And you?
4 How do you do?; How do you do?
5 Nice to see you!; Nice to see you, too.
6 Good evening; Evening.
7 When?; Next week.
8 Why?; Because ...
9 How often?; Once a week.
10 How many?; Only a few.
11 How much?; 50 euros
12 How old?; Thirteen.
13 Computer Science; school; Biology
14 aspirin; chemist's; antiseptic
15 meat; butcher's; chicken
16 letter; post office; stamp
17 credit card; bank; cheque
18 dictionaries; library; encyclopaedias

5

- 1 what's your name
2 How old are you
3 What's your (home) address
4 What's your telephone number
5 What nationality are you
6 What's your favourite (school) subject
Name: Sally
Surname: Grayson
Age: 14
Home address: 37, Oldcastle Road, Leeds

6

- 1 bingo hall
2 cinema
3 disco
4 bookshop

Transcript

Yes Judy, I've got the tickets for the disco tonight. ... Yes, go in the main door of the shopping centre. The first shop you can see is the sports shop. It's opposite the main door. Next to the sports shop is the bingo hall – it's between the sports shop and the cinema. Well, opposite the cinema, at the other end of the shopping centre, is the disco. ... Why don't we meet outside the bookshop? ... Yes, the bookshop is near the cinema. It's between the cinema and the main door. Is half past six OK? ... Good. ... Yes! We can have a hamburger after the disco. There's a hamburger restaurant next to the disco.

Answer key

▶▶▶ End-of-term test 1

1

- 1 True 5 False 8 True
2 True 6 True 9 True
3 False 7 False 10 True
4 True

2

- 1 contributes
2 do you think
3 's / is preparing
4 adores
5 's / has got
6 says
7 are
8 are
9 's / is singing
10 are dancing
11 don't know
12 've / have got
13 imagine
14 's / is sitting
15 's / is having

3

/s/	/z/	/z/
checks	adores	catches
contributes	carries	convinces
sits	cries	kisses
stops	does	practises
wakes	enjoys	produces
writes	travels	washes

adoring, carrying, catching, checking, contributing, convincing, crying, doing, enjoying, kissing, practising, producing, sitting, stopping, travelling, waking, washing, writing

4

- 1 travel to; the Bahamas
2 tidy; your bedroom
3 swim; in the Caribbean Sea
4 have; a good sense of humour
5 make; the beds
6 climb; a mountain

5

- 1 he works in advertising.
2 he prefers playing the guitar.
3 he doesn't drink tea.
4 he's got brown hair and blue eyes.
5 he can't / cannot speak German and French.
6 he never wears shorts.
7 he goes to work by car.
8 there were three emails for him.

6

- 1 bingo hall 3 disco
2 cinema 4 bookshop

Transcript

Yes Judy, I've got the tickets for the disco tonight. ... Yes, go in the main door of the shopping centre. The first shop you can see is the sports shop. It's opposite the main door. Next to the sports shop is the bingo hall – it's between the sports shop and the cinema. Well, opposite the cinema, at the other end of the shopping centre, is the disco. ... Why don't we meet outside the bookshop? ... Yes, the bookshop is near the cinema. It's between the cinema and the main door. Is half past six OK? ... Good. ... Yes! We can have a hamburger after the disco. There's a hamburger restaurant next to the disco.

1

- 1 (in the) southeast
2 (in the) morning
3 (in) central regions
4 No, it won't.
5 (in the) mountains

2

- 1 It's sunny so leave your coat at home.
2 Children love talking about their favourite video games.
3 My cousin will fix the computer in a few days.
4 What's the weather like in New York?
5 During your visit you will stay in a hotel. / You'll stay in a hotel during your visit.

3

- 1 doesn't she?
2 hasn't he?
3 are there?
4 isn't it?

4

- 1 next year
2 next month
3 next week

5

Sample answers

- 1 I'll / I will live in a house/flat / in (name of city or country).
2 I'll / I will have (number) children / a house / a car, etc.
3 I won't have any children / a car / a television, etc.
4 I'll / I will be a teacher / policeman, etc. / I'll / I will work in advertising, etc.

6

- 1 southeast 3 26
2 afternoon 4 cloudy

Transcript

Here is today's weather for Tasmania. In the south it will be very cold. It will rain in the southeast, but there won't be any rain in the southwest. In the centre of the island it will start foggy in the morning, but the sun will shine in the afternoon. The temperature will be about fourteen degrees centigrade. In the north, however, the temperature will be 26 degrees centigrade, but it will be cloudy in the northwest this evening.

1

- 1 True 3 True 5 False
2 False 4 False

2

- 1 She usually goes to the beach at the weekend, doesn't she?
2 He's got a new computer, hasn't he?
3 There aren't any mistakes in my exercise, are there?
4 We don't like talking about the weather much, do we?
5 British people know everything about their weather, don't they?

3

- 1 She'll live in a big house with lots of windows.
2 She'll have a new car but she won't have any children.
3 She'll be a computer engineer and she won't work at weekends.
4 Will she like living in 2039? Yes, she will.

4

- 1 by 2 about 3 in

Answer key

5

Sample answers

- 1 ... it's warm and it rains.
- 2 In summer, it's hot and dry.
- 3 In autumn, it's cool and windy.
- 4 In winter, it's very cold and it snows.

6

- 1 southeast
- 2 afternoon
- 3 26
- 4 cloudy

Transcript

Here is today's weather for Tasmania. In the south it will be very cold. It will rain in the southeast, but there won't be any rain in the southwest. In the centre of the island it will start foggy in the morning, but the sun will shine in the afternoon. The temperature will be about fourteen degrees centigrade. In the north, however, the temperature will be 26 degrees centigrade, but it will be cloudy in the northwest this evening.

1

- 1 True 3 True 5 False
- 2 False 4 True

2

- 1 couldn't
- 2 must
- 3 Can
- 4 mustn't
- 5 can

3

Note: 1 point each for numbers 1, 2 and 3.
1 point if numbers 4, 5 and 7 are all correct.

- 1 H, J, K
- 2 C, D, E, G, P, T, V
- 3 L, M, N, S, X, Z
- 4 U, W
- 5 Y
- 6 -
- 7 R

4

- 1 football 4 yoga
- 2 judo 5 jogging
- 3 cycling 6 swimming

5

- 1 We are writing an exam at school today. / Today we are writing an exam at school.
- 2 John is reading a comic on the bus.
- 3 My mother rides a horse in the country on Saturdays.
- 4 Graffiti artists paint pictures on walls at night.

6

- 1 city
- 2 No Parking
- 3 walk; sit
- 4 Yu Wen Lao Shi

Transcript

Tom: Did you enjoy your weekend in the city, Fred?

Fred: No, Tom, I didn't! You can't do anything there! We went by car, but we couldn't drive in the centre of the city – there were 'No Parking' signs everywhere.

We went to a park, but we couldn't sit down and eat our sandwiches, because a sign said 'You mustn't walk or sit on the grass' and a man said 'You can't eat in the park'.

So we decided to go to the cinema. We wanted to see the new Chinese film 'Yu Wen Lao Shi'.

Tom: Pardon? How do you spell that?

Fred: Y-U ... W-E-N [pause] L-A-O ... S-H-I

Tom: Oh ... well, was it good?

Fred: I don't know! We couldn't see it because Mike and Judy aren't eighteen!

1

- 1 Yes, she could.
- 2 No, they can't.
- 3 No, she couldn't.
- 4 No, you can't.
- 5 No, they can't.

2

- 1 You mustn't smoke.
- 2 You must be quiet / silent. / You mustn't talk / speak.
- 3 You mustn't cycle.
- 4 You mustn't feed the animals / give food to the animals.
- 5 You mustn't wear jeans.

3

- 1 could
- 2 must
- 3 Can
- 4 can't

4

- 1 water polo
- 2 football
- 3 painting
- 4 cycling
- 5 skiing
- 6 swimming

5

Sample answers

- 1 I can't play the saxophone.
- 2 I must do my homework every evening.
- 3 I couldn't swim when I was ten.
- 4 Can I go to the (Black Eyed Peas) concert, please?

6

- 1 centre of the city
- 2 walk
- 3 sit
- 4 Yu Wen Lao Shi

Transcript

Tom: Did you enjoy your weekend in the city, Fred?

Fred: No, Tom, I didn't! You can't do anything there! We went by car, but we couldn't drive in the centre of the city – there were 'No Parking' signs everywhere.

We went to a park, but we couldn't sit down and eat our sandwiches, because a sign said 'You mustn't walk or sit on the grass' and a man said 'You can't eat in the park'.

So we decided to go to the cinema. We wanted to see the new Chinese film 'Yu Wen Lao Shi'.

Tom: Pardon? How do you spell that?

Fred: Y-U ... W-E-N [pause] L-A-O ... S-H-I

Tom: Oh ... well, was it good?

Fred: I don't know! We couldn't see it because Mike and Judy aren't eighteen!

Answer key

Unit 6

1

- 1 Yes, it was.
- 2 No, he isn't.
- 3 No, she didn't.
- 4 Yes, he did.
- 5 No, she didn't.

2

- | | | |
|---------|---------|-----------|
| 1 cut | 5 came | 8 ran |
| 2 sent | 6 began | 9 thought |
| 3 felt | 7 kept | 10 lost |
| 4 found | | |

3

- 1 danced; died; escaped
- 2 invented; mentioned; played; stayed
- 3 married; studied
- 4 referred; robbed; transmitted

4

- 1 tortoise
- 2 dolphin
- 3 shark
- 4 penguin
- 5 horse
- 6 elephant

5

- 1 First he went to London Zoo and talked about reptiles to some tourists.
- 2 Next / After that he explained about cobras and the food that there is / was in the jungle.
- 3 Next / After that he said that some animals escape from cobras.
- 4 Finally he left the London Zoo and ate cheese sandwiches.

6

- | | | |
|-------------|-----------|-------------|
| 1 travelled | 4 snakes | 7 home |
| 2 talked | 5 food | 8 crocodile |
| 3 After | 6 running | |

Transcript

2.30

Ken is an expert on wild animals. He had an interesting afternoon yesterday. First he travelled to Haverfield Zoo and talked about reptiles to some schoolchildren. After that he explained about snakes and the food that they find in the jungle. He said that some animals can escape them by running. At six o'clock he came back home from Haverfield Zoo and ate crocodile sandwiches for dinner.

Unit 6

1

- | | | |
|---------|--------|---------|
| 1 True | 3 True | 5 False |
| 2 False | 4 True | |

2

- 1 What did Italy win?
- 2 Where did the parrot sleep?
- 3 Who did the children listen to?
- 4 What time did you catch the train?
- 5 Who did she talk to?

3

- 1 brushed; danced; stopped; worked
- 2 died; entered; mentioned; stayed; studied;
- 3 invented; needed; transmitted

4

- | | |
|------------|----------------|
| 1 elephant | 4 dolphin |
| 2 giraffe | 5 parrot |
| 3 Eagles | 6 hippopotamus |

5

Sample answer

Yesterday we went to the zoo. First we saw the monkeys. They were very interesting. Then we saw the reptiles but I didn't like them very much! Next / After that we rode on an elephant and gave food to the dolphins. Next / After that we had a picnic and (we) ate chicken sandwiches and (we) drank milkshake. Finally we came back (home) from the zoo at six o'clock and watched *Animal Hospital* on TV.

6

- | | |
|-------------|-------------|
| 1 travelled | 5 food |
| 2 talked | 6 running |
| 3 After | 7 home |
| 4 snakes | 8 crocodile |

Transcript

2.30

Ken is an expert on wild animals. He had an interesting afternoon yesterday. First he travelled to Haverfield Zoo and talked about reptiles to some schoolchildren. After that he explained about snakes and the food that they find in the jungle. He said that some animals can escape them by running. At six o'clock he came back home from Haverfield Zoo and ate crocodile sandwiches for dinner.

Unit 7

1

- | | | |
|---------|---------|---------|
| 1 False | 3 False | 5 False |
| 2 False | 4 True | |

2

- 1 'll carry
- 2 'll help
- 3 're visiting
- 4 'll be
- 5 'll save

3

- 1 happier; the happiest
- 2 more intelligent; the most intelligent
- 3 thinner; the thinnest
- 4 wider; the widest

4

- | | |
|---------------------|------------|
| 1 taxi rank | 3 airport |
| 2 coach station | 4 bus stop |
| 5 (railway) station | 6 harbour |

5

Sample answers

- 1 I'm going to go to the beach with my mother and father.
- 2 We are going to travel by train.
- 3 During the holidays, I'm going to play football because it's my favourite sport but I'm not going to study.
- 4 I think the weather will be fine.

6

- 1 windsurfing
- 2 rucksack
- 3 plane; coach
- 4 intelligent

Transcript

2.31

Next year I'll be eighteen. I'm finishing school next summer, too. I want to travel for a year before I go to university. First I'm going to go to Tarifa, in the south of Spain, because I love windsurfing. I'm only going to take my swimming trunks, my towel and my sunglasses. I'm going to take them in a small rucksack. My girlfriend Emma is coming too. We're going to travel by plane and coach because it's faster and cheaper than the train. Emma is more intelligent than me, and she can speak Spanish, so she's making all the plans on the Internet. It'll be the longest holiday in our lives and I think it's going to be very exciting!

Answer key

Unit 7

1

- 1 True
- 2 True
- 3 True
- 4 True
- 5 True

2

- 1 'I'll carry (offer)
- 2 'I'll help (promise)
- 3 're visiting (arrangement)
- 4 's going to be / 'I'll be (prediction)
- 5 'I'll save (spontaneous decision)

3

- 1 the narrowest; the widest
- 2 more intelligent; more stupid
- 3 fatter; thinner
- 4 the wettest; the driest

4

- 1 swimming trunks
- 2 swimming costume
- 3 suntan cream

5

Students' own answers

6

- 1 windsurfing
- 2 rucksack
- 3 faster; cheaper
- 4 longest

Transcript

2.31

Next year I'll be eighteen. I'm finishing school next summer, too. I want to travel for a year before I go to university.

First I'm going to go to Tarifa in the south of Spain, because I love windsurfing. I'm only going to take my swimming trunks, my towel and my sunglasses. I'm going to take them in a small rucksack.

My girlfriend Emma is coming too. We're going to travel by plane and coach because it's faster and cheaper than the train.

Emma is more intelligent than me, and she can speak Spanish, so she's making all the plans on the Internet. It'll be the longest holiday in our lives and I think it's going to be very exciting!

Units 4 to 7

End-of-term test 2

1

- 1 False
- 2 True
- 3 True
- 4 True
- 5 False
- 6 True
- 7 True
- 8 False
- 9 True
- 10 False

2

- 1 was
- 2 the
- 3 you
- 4 don't
- 5 After
- 6 they

3

- | | | |
|-----------|-----------|---------------|
| 1 fell | 5 robbed | 9 wrote |
| 2 found | 6 brought | 10 married |
| 3 started | 7 could | 11 understood |
| 4 slept | 8 told | 12 rode |

4

- | | |
|----------|---------|
| 1 is | 3 are |
| 2 aren't | 4 isn't |

5

- | | |
|---------|--------|
| 1 about | 3 to |
| 2 at | 4 from |

6

- | | | |
|------------|-----------------|-------------|
| 1 monkey | 5 cycling | 9 singing |
| 2 tortoise | 6 tennis | 10 dancing |
| 3 shark | 7 basketball | 11 chess |
| 4 zebra | 8 skateboarding | 12 painting |

7

Note: two points per sentence.
Tomorrow night, first he'll listen to the weather forecast on the radio and then he'll read a magazine in bed. Next month he'll be late and he'll miss the bus every day. Tomorrow evening he'll go jogging in the park and he'll do yoga with his girlfriend, Maisie. Next month he won't smoke and he won't drink any alcohol.

8

- 1 False
- 2 True
- 3 False
- 4 True

Transcript

2.32

And here is the weather forecast for tomorrow. In the centre of the island it will be cool and dry all day. In the south it will be foggy in the morning but warm in the afternoon. In the north it will be windy but sunny. In the northwest it will be cloudy in the afternoon and it will rain in the evening. Finally, in the west, it will be very cold and it will snow all day.

Units 4 to 7

End-of-term test 2

1

- 1 (With) His parents / mother and father.
- 2 Black.
- 3 No (he isn't).
- 4 in the shop / Clarrods
- 5 To buy some sweets (for Freddie).
/ (Because) Freddie was hungry / wanted some sweets.
- 6 No (they weren't)
- 7 No (he couldn't).
- 8 Because they had (big) hats and (black) sunglasses.
- 9 His father'll catch them.
- 10 His comic.

2

- 1 When I was five years old, I could paint very well.
- 2 That isn't an interesting book, is it?
- 3 In 2040, Henry will be 37 years old.
- 4 What's / is the weather like today?
- 5 Don't eat chewing gum in class!
- 6 We mustn't use our mobile phones at school.

3

- 1 Where will it snow?
- 2 Who did the tiger eat?
- 3 When did you see the snakes?
- 4 What did they enjoy?
- 5 Why couldn't Jackie drive the car?
- 6 How many tigers did Jamie have?

Answer key

4

Sample answers

- 1 monkey
- 2 tortoise
- 3 shark
- 4 zebra
- 5 cycling
- 6 tennis
- 7 basketball
- 8 skateboarding
- 9 singing
- 10 dancing
- 11 chess
- 12 painting

5

Sample answers

- 1 It'll be warm and sunny in the south and Meena will go swimming.
- 2 It'll be cool and rainy in the east and Mr and Mrs Pearson will play chess.
- 3 It'll be foggy in the west and Mike will go to the cinema.
- 4 It'll be cloudy in the southwest and Oliver and Linda will go shopping.

6

- 1 centre
- 2 cool
- 3 south
- 4 morning
- 5 sunny
- 6 afternoon
- 7 rain
- 8 snow

Transcript

And here is the weather forecast for tomorrow. In the centre of the island it will be cool and dry all day. In the south it will be foggy in the morning but warm in the afternoon. In the north it will be windy but sunny. In the northwest it will be cloudy in the afternoon and it will rain in the evening. Finally, in the west, it will be very cold and it will snow all day.

End-of-year test

1

- | | | |
|---------|---------|---------|
| 1 True | 5 False | 8 True |
| 2 False | 6 True | 9 False |
| 3 True | 7 True | 10 True |
| 4 True | | |

2

- 1 Penguins usually live in cold regions.
- 2 I have English class twice a day.
- 3 An architect is a person who designs buildings.
- 4 Are you reading any good books at the moment?
- 5 I want a lot of carrots but just a little rice.
- 6 I promise I'll clean my bedroom tomorrow.
- 7 The weather is terrible today, isn't it? / The weather isn't terrible today, is it?
- 8 It won't snow this afternoon.
- 9 I couldn't ride a bicycle when I was seven.
- 10 Can I go to the toilet, please?
- 11 I think Japanese is easier than English.
- 12 I'm going to watch the basketball game on TV.
- 13 Did you travel to Australia last year?
- 14 They didn't walk to school this morning.
- 15 Was she doing her homework when you arrived home?
- 16 You've got a temperature, so you should stay in bed today.
- 17 He'll fail his exams if he doesn't study more.
- 18 Mr Spencer's the best teacher in the school!

3

- 1 evening
- 2 How do you do?
- 3 handkerchief
- 4 lake
- 5 continent
- 6 juice
- 7 forecast
- 8 cloudy
- 9 tomorrow
- 10 do
- 11 No
- 12 animals
- 13 zebra
- 14 Monkeys
- 15 rank
- 16 face
- 17 sore throat
- 18 greengrocer

4

Sample answers

- 1 I go to the shops (once / twice / three times, etc. a week).
- 2 I was born on the (first of April nineteen ninety-eight, etc.).
- 3 In my free time I enjoy (doing the gardening / playing computer games, etc.).
- 4 When I arrived home last Wednesday, my mother / father / sister / brother (was sleeping / cooking / listening to music etc).
- 5 Tomorrow it'll (rain) and (be cold).
- 6 If my parents give me some money, I'll buy (some sweets / a new bicycle, etc).
- 7 (Mr Spencer) is the person who (teaches me English, etc).
- 8 At home I mustn't (fight with my sister / shout at my brother, etc).

5

- 1 August
- 2 little
- 3 1st
- 4 last
- 5 bad
- 6 the drums
- 7 interesting
- 8 best

Transcript

2.33

- Amy:** Julie! Andy MacFarlane's coming! He's going to sing in a concert on 3rd August! We must buy some tickets!
- Julie:** I can't, Amy. I've only got a little money. If I buy a ticket for the Andy MacFarlane concert, I won't have any money to see my favourite group, The Robots. They're playing here on 1st September.
- Amy:** But we saw The Robots last summer. We didn't see Andy MacFarlane last summer.
- Julie:** No, he didn't sing last year because he had a bad headache.
- Amy:** Andy's a fantastic dancer.
- Julie:** Well, The Robots play their instruments very well – the guitar, the keyboards and the drums – and the singer, Mick Boulton, can sing and dance very well, too.
- Amy:** Andy MacFarlane's songs are more interesting than The Robots' songs. And Andy MacFarlane's nicer than Mick Boulton!
- Julie:** I don't think so. Last year *Hot Rocks* magazine voted Mick Boulton the best singer and dancer.
- Amy:** Well, I'm going to buy a ticket for the Andy MacFarlane concert. I'll go alone. Huh!

Answer key

▶▶▶ End-of-year test

1

- 1 False
- 2 True
- 3 True
- 4 True
- 5 False
- 6 False
- 7 True
- 8 False
- 9 False
- 10 True

2

- 1 I have English class once a day.
- 2 Jim was explaining about tigers when the lion caught him.
- 3 I need a few bottles of mineral water.
- 4 How many pens are there in the desk?
- 5 I stopped writing on the desk because the teacher saw me.
- 6 The weather's terrible today, isn't it?
- 7 It's going to snow next winter.
- 8 I could speak Japanese when I was ten years old.
- 9 I gave the dog a biscuit yesterday.
- 10 Did they rob the bank?
- 11 He didn't buy a new MP3 player.
- 12 Mr Spencer's the best teacher.
- 13 I'm going to play basketball with them.
- 14 I'll open the window.
- 15 My sister's more intelligent than me.
- 16 That's the dog that ate the meat.
- 17 You should see the doctor.
- 18 It was cold last week.

3

- 1 Physical
- 2 Pleased / Nice
- 3 mountains
- 4 continents
- 5 juice
- 6 west
- 7 dry
- 8 No
- 9 cycling
- 10 farm
- 11 elephant
- 12 singer
- 13 rank
- 14 player
- 15 greengrocer
- 16 throat
- 17 toothache
- 18 audience

4

Students' own answers

5

- 1 3rd August
- 2 little money
- 3 1st September
- 4 last summer
- 5 bad headache
- 6 keyboards; drums
- 7 more interesting
- 8 best; singer

Transcript

Amy: Julie! Andy MacFarlane's coming! He's going to sing in a concert on 3rd August! We must buy some tickets!

Julie: I can't, Amy. I've only got a little money. If I buy a ticket for the Andy MacFarlane concert, I won't have any money to see my favourite group, The Robots. They're playing here on 1st September.

Amy: But we saw The Robots last summer. We didn't see Andy MacFarlane last summer.

Julie: No, he didn't sing last year because he had a bad headache.

Amy: But Andy's a fantastic dancer.

Julie: Well, The Robots play their instruments very well – the guitar, the keyboards and the drums – and the singer, Mick Boulton, can sing and dance very well, too.

Amy: Andy MacFarlane's songs are more interesting than The Robots' songs. And Andy MacFarlane's nicer than Mick Boulton!

Julie: I don't think so. Last year *Hot Rocks* magazine voted Mick Boulton the best singer and dancer.

Amy: Well, I'm going to buy a ticket for the Andy MacFarlane concert. I'll go alone. Huh!

