

Name _____

(____ / 70)

Grammar and Vocabulary**1 Circle the best option.**

(____ / 10 pts)

1. We were the best rugby players at school.
a. was
b. were
c. went
2. It's too _____ here. I can't move!
a. beautiful
b. boring
c. crowded
3. There _____ an aquarium in this town last year.
a. wasn't
b. no was
c. weren't
4. Does Frank _____ love poems?
a. write
b. wrote
c. to write
5. Where _____ your parents work?
a. do
b. does
c. did
6. Sorry, I can't hang out right now. I _____ do my homework tonight.
a. can
b. have to
c. going to
7. They _____ have a big party in the gym next week.
a. did
b. going to
c. are going to
8. No, she _____ help you clean your room.
a. isn't going
b. aren't going
c. isn't going to
9. _____ a good book on this table a minute ago!
a. Was
b. There was
c. There no
10. I _____ to be a scientist.
a. like
b. would like
c. can be
11. _____ your mother take out the rubbish.
a. Help
b. Helps
c. Your help

2 Match the sentences to the pictures.

(_____/10 pts)

1. We were at the zoo yesterday. _____ e
2. I love science fiction films. _____
3. Daniella is a good artist. _____
4. She was so bored at the meeting. _____
5. Does Sally work in a laboratory? _____
6. There was a beautiful historic centre
in the old city. _____
7. Who is staying in this hotel room? _____
8. We like hanging out at the amusement
park. _____
9. Justin thought the new autobiography
was fun. _____
10. There aren't any more dishes to clean. _____
11. My brother is tall and he has got
black hair. _____

3 Use the prompts to write sentences.

(_____/10 pts)

1. be / three books / table / yesterday

There were three books on the table yesterday.

2. be / cinema / last week?

3. Carl / go / the museum / with / aunt / right now

4. you / study / English / ?

5. be not / milk / fridge

6. Peggy / wear / nice / jacket / today

7. I / have to / clean / bedroom

8. I / not / would / like / be / engineer

9. She / play tennis / every / Saturday

10. Maria / like / swim / evening?

11. be / the supermarket / expensive?

4 Correct the errors.

(_____/10 pts)

1. There was some nice beaches near our hotel. There were some nice beaches near our hotel.

2. Nancy looking at a beautiful picture at the museum. _____

3. Was you at the festival last weekend? _____

4. Do Marcus write novels? _____

5. I reading my favourite book. _____

6. I loving that inspirational film! _____

7. Is there any onions? _____

8. He has to comes to the concert. _____

9. There aren't some carrots. _____

10. Paula wearing high heels. _____

11. Any of our friends were there? _____

Listening and Reading

1 Listen and complete the chart.

(_____/5 pts)

Charles	PROBLEM: People need 1. <u>food</u> . SOLUTION: One day every month, Charles' class skips 2. _____ and donates food.
Lenore	PROBLEM: Some 3. _____ are endangered. SOLUTION: Lenore's class 4. _____ a rhinoceros.
Janet	PROBLEM: Some people throw 5. _____ in nature. SOLUTION: Janet's class adopts a 6. _____ and goes to clean it once a month.

2 Read and correct the false information.

(_____/5 pts)

When you were six years old, what was your favourite book?

It might surprise you to learn that for many thousands of years, there weren't books for children! There were stories like *Robin Hood*, *The Odyssey* or *King Arthur*—but only adult versions with no pictures. In the 1600s, there was a change: there were educational and religious books just for children.

Then, in the 1700s, there were fun books for children, with more illustrations and younger characters. In the 1800s, writers like Hans Christian Andersen and the Brothers Grimm collect, for the first time, popular fairy tales for children. But Lewis Carroll's *Alice's Adventures in Wonderland*, from 1865, marks the beginning of the first golden age of children's literature.

1. There was children's literature has existed for many thousands of years ago.

There wasn't children's literature many thousands of years ago.

2. In the middle ages there were illustrated versions of *Robin Hood*, *The Odyssey* and *King Arthur*.

3. In the 1600s, there were fun books for children.

4. In the 1700s, there weren't books with illustrations.

5. In the 1800s, there were popular science fiction stories.

6. The first golden age of children's literature ends with *Alice's Adventures in Wonderland*.

Speaking and Writing

- 1 Work with a partner. Describe the picture below using *there is / there are* (_____/10 pts) and *some* and *any*.

- 2 Write what you need to make the dish in the picture. (_____/10 pts)
