

CONTENTS

QUIZZES

Quiz 1	Unit 1	6
Quiz 2	Unit 2	7
Quiz 3	Unit 3	8
Quiz 4	Unit 4	9
Quiz 5	Unit 5	10
Quiz 6	Unit 6	11
Quiz 7	Unit 7	12
Quiz 8	Unit 8	13
Quiz 9	Unit 9	14
Quiz 10	Unit 10	15
Quiz 11	Unit 11	16
Quiz 12	Unit 12	17
Quiz 13	Unit 13	18
Quiz 14	Unit 14	19
Quiz 15	Unit 15	20

PROGRESS TESTS

Progress Test 1	Units 1-3	22
Progress Test 2	Units 4-6	25
Progress Test 3	Units 7-9	28
Progress Test 4	Units 10-12	31
Progress Test 5	Units 13-15	34

EXAMS

Exam 1	Units 1-7	38
Exam 2	Units 8-15	41

FINAL EXAM

Final Exam	Units 1-15	45
-------------------	------------	-------	----

Free WHEELERS 3

QUIZZES

Quiz 1	Unit 1	6
Quiz 2	Unit 2	7
Quiz 3	Unit 3	8
Quiz 4	Unit 4	9
Quiz 5	Unit 5	10
Quiz 6	Unit 6	11
Quiz 7	Unit 7	12
Quiz 8	Unit 8	13
Quiz 9	Unit 9	14
Quiz 10	Unit 10	15
Quiz 11	Unit 11	16
Quiz 12	Unit 12	17
Quiz 13	Unit 13	18
Quiz 14	Unit 14	19
Quiz 15	Unit 15	20

QUIZ 1

(Unit 1)

A Choose.

- 0 The train stopped at the **platform** / dock.
- 1 We found an empty **compartment** / queue on the train.
- 2 Come on! Let's **update** / board the plane.
- 3 The players were **adventurous** / exhausted after the football match.
- 4 My **luggage** / passport was very heavy, so I got a trolley.
- 5 We **managed** / exchanged to find a seat on the bus.

5 questions x 1 = 5 marks

B Choose and write.

along	on	over
off	on	of

- 0 He's always late. He's never on time!
- 1 We had to cross _____ to the correct platform to catch our train.
- 2 We got _____ the ferry when we reached our destination.
- 3 When the inspector came _____, he asked to see our tickets.
- 4 The bus was so full that we couldn't get _____.
- 5 Don't hurry. We've got plenty _____ time.

5 questions x 1 = 5 marks

C Complete in the present simple or present continuous.

- 0 He is working (work) at the moment.
- 1 They _____ (usually / eat) pizza on Saturdays.
- 2 It _____ (rain) today.
- 3 She _____ (always / wake) up very early.
- 4 He _____ (run) to school every morning.
- 5 She _____ (talk) on the phone right now.

5 questions x 1 = 5 marks

D Choose.

- 0 **Were you driving** / **Did you drive** your car when you saw / were seeing me?
- 1 While we **watched** / **were watching** TV, Mum **was coming** / **came** into the room.
- 2 I **used to swim** / **was swimming** every day when I was young.
- 3 The train **didn't arrive** / **wasn't arriving** on time yesterday. It was ten minutes late.
- 4 I **was finishing** / **finished** my homework when I **smelt** / **was smelling** the fire.
- 5 Did you **use** / **used** to play tennis when you were young?

5 questions x 1 = 5 marks

MARKS

TOTAL: _____/20

A Think of the word and write.

- 0 A long journey by ship is called a v o y a g e.
- 1 The European c _ _ _ n c _ is the euro.
- 2 Peter has got a large c _ _ l _ _ t _ _ of stamps.
- 3 The polar bear was walking on the snow and i _ _.
- 4 The t _ _ p _ _ _ _ r _ in summer is usually very high.
- 5 Today the sea is c _ _ _, so we are safe in our little boat.

5 questions x 1 = 5 marks

C Choose.

- 0 Will you be cooking / Will you cook at 10 o'clock?
- 1 She'll go to bed until / as soon as she gets home.
- 2 What will you do / will you be doing this time next year?
- 3 We won't eat until you will arrive / arrive.
- 4 She doesn't want to get wet, so she won't leave until / after it stops raining.
- 5 They won't be working / won't work here from now on. They've got a new office in the city centre.

5 questions x 1 = 5 marks

B Choose and write.

approach damage disappear
change set sail

- 0 As you approach the coast, you can see the sea.
- 1 An iceberg can a large ship.
- 2 We are going to off on our trip early in the morning.
- 3 Tomorrow, the weather is going to . It's going to get warmer.
- 4 The ship is going to across the Pacific Ocean.
- 5 We watched the bird behind a tree.

5 questions x 1 = 5 marks

D Match.

- | | | |
|---------------------|---------------------------------------|--|
| 0 Are you going | <input checked="" type="checkbox"/> d | a soon as Helen gets here. |
| 1 We're | <input type="checkbox"/> | b be at the meeting? |
| 2 We'll eat as | <input type="checkbox"/> | c leave at 3:00. |
| 3 Sue's not going | <input type="checkbox"/> | <input checked="" type="checkbox"/> to tell Sam? |
| 4 Will your teacher | <input type="checkbox"/> | e having lunch at 1:00. |
| 5 We'll | <input type="checkbox"/> | f to school tomorrow. |

5 questions x 1 = 5 marks

MARKS

TOTAL: / 20

A Choose and write.

station whales location
mammals scientist continent

Mary is a [0] scientist who is working at a research [1] _____ in Antarctica. She is writing a book about the marine [2] _____ that live there. Because of Antarctica's geographical [3] _____, it is an extremely cold [4] _____. Mary has learnt a lot about the [5] _____, seals and other sea animals which live in Antarctica, and she will finish her book very soon.

5 questions x 1 = 5 marks

C Expand. Use the **present perfect**.

- 0 I / not visit / Morocco
I haven't visited Morocco. _____
- 1 they / already / eat / breakfast

- 2 she / not ride / her new bike yet

- 3 he / ever / drive / a car / ?

- 4 she / win / the race / ?

- 5 they / not play / football for a month

5 questions x 1 = 5 marks

B Choose.

- 0 Over 100 different **speeds** / **species** of bird live in the Arctic.
- 1 The weather **collections** / **conditions** are good for sailing today.
- 2 Lots of people **confuse** / **complete** the Arctic with the Antarctic.
- 3 I can't eat this food. It's too **standard** / **salty**.
- 4 Paris is the **resident** / **capital** of France.
- 5 Fay has travelled to lots of different countries around the **government** / **globe**.

5 questions x 1 = 5 marks

D Choose **a** or **b**.

- 0 Josie _ _ _ to the park yesterday.
a went **b** has gone
- 1 They have _ _ _ finished dinner.
a just **b** yet
- 2 I've lived in Greece _ _ _ 10 years.
a since **b** for
- 3 We've _ _ _ to Paris three times.
a gone **b** been
- 4 I haven't seen him _ _ _ 9 o'clock.
a since **b** for
- 5 Have you _ _ _ your milk yet?
a drunk **b** drink

5 questions x 1 = 5 marks

MARKS

TOTAL: _____/20

A Choose and write.

hunt melt threaten survive
~~mean~~ adjust

- 0 Does global warming _ _ mean _ _ higher temperatures?
- 1 Don't leave the ice in the sun, it'll _ _ _ _ _ !
- 2 Polar bears _ _ _ _ _ seals for food.
- 3 We must _ _ _ _ _ the thermostat. It's too hot in here!
- 4 Don't _ _ _ _ _ me. I'll tell the teacher!
- 5 Some species won't _ _ _ _ _ because their habitats have been destroyed.

5 questions x 1 = 5 marks

B Choose.

- 0 Jackie came across / **over** an interesting article in a magazine.
- 1 Pete is writing a letter in response **to** / **for** an article in the newspaper.
- 2 Don't forget to turn **on** / **off** the TV before you go to bed.
- 3 Global warming is turning the world **to** / **into** a warmer place.
- 4 Sarah is trying to reduce the amount **of** / **about** money she spends.
- 5 I have been studying **for** / **in** ages. I need a break!

5 questions x 1 = 5 marks

C Choose: How long, Where, When or What.

- 0 " _ How long _ _ have you been playing this game?"
"Two hours."
- 1 " _ _ _ _ _ have you been eating?"
"Pizza."
- 2 " _ _ _ _ _ have you been shopping?"
"In the city centre."
- 3 " _ _ _ _ _ have you been going to Spanish lessons?"
"Every day after school."
- 4 " _ _ _ _ _ have you been travelling?"
"Since early this morning."
- 5 " _ _ _ _ _ have you been doing?"
"Cleaning the bathroom."

5 questions x 1 = 5 marks

D Expand. Use the present perfect continuous.

- 0 he / look / for his keys all morning
He has been looking for his keys all morning. _ _ _
- 1 I / not learn / French for very long
_ _ _ _ _
- 2 they / play / football since 10:00 / ?
_ _ _ _ _
- 3 it / snow / for over an hour
_ _ _ _ _
- 4 you / wait / for a long time / ?
_ _ _ _ _
- 5 we / not / watch / the DVD for very long
_ _ _ _ _

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ /20

A Tick **a** or **b**.

- 0 air
a **encyclopaedia** ☐ b **conditioner** ☒
- 1 greenhouse
a **gas** ☐ b **soil** ☐
- 2 acid
a **goal** ☐ b **rain** ☐
- 3 carbon
a **footprint** ☐ b **transport** ☐
- 4 average
a **temperature** ☐ b **fact** ☐
- 5 save
a **tap** ☐ b **money** ☐

5 questions x 1 = 5 marks

B Choose.

- 0 Deforestation is **harmful** / **suitable** to the environment.
- 1 Building a house **raises** / **requires** a lot of money.
- 2 Tourists can have a serious **impact** / **measure** on the environment.
- 3 Our teacher told us to look **out** / **up** the words in our dictionaries.
- 4 I **share** / **reduce** everything with my best friend.
- 5 This dish is a **control** / **combination** of eggs, cheese and sausage.

5 questions x 1 = 5 marks

C Choose and write.

can ~~could~~ will have to
ought need might

- 0 We could speak two languages before we started school.
- 1 I finish this tomorrow. I haven't got time now.
- 2 You don't to buy bread, because I got some this morning.
- 3 We're not sure, but we go to the cinema tonight.
- 4 Mary play the piano, and the guitar too!
- 5 He looks very ill. He to go to the doctor's.

5 questions x 1 = 5 marks

D Choose.

- 0 You **must** / **ought** wash the fruit before you eat it.
- 1 Dad's busy at the moment, but he **had to** / **may** join us later.
- 2 **May** / **Should** I use your pen please?
- 3 That **could** / **can't** be Jack's sister. She's in England and won't be back for 2 weeks.
- 4 Yesterday, we **had** / **ought** to clean the car because it was very dirty.
- 5 She **must** / **can** be very good at languages. She speaks Russian, Greek and French.

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

A Choose a or b.

- 0 JS Bach is a famous _ _ _ of classical music.
a owner **b** composer
- 1 Her book was _ _ _ , so nobody had ever read it.
a unpublished b unexpected
- 2 The house was big, old and dark and had a _ _ _ atmosphere.
a silver b spooky
- 3 Before CDs, people used to listen to _ _ _ .
a records b crates
- 4 This painting is not worth very much, but it has _ _ _ value for me.
a favourite b sentimental
- 5 Mandy has read every _ _ _ of that magazine.
a set b issue

5 questions x 1 = 5 marks

B Match.

- | | | |
|--------------|---------------------------------------|----------------------|
| 0 local | <input checked="" type="checkbox"/> b | a owner |
| 1 practice | <input type="checkbox"/> | b library |
| 2 electrical | <input type="checkbox"/> | c candlesticks |
| 3 gold | <input type="checkbox"/> | d heirloom |
| 4 previous | <input type="checkbox"/> | e session |
| 5 family | <input type="checkbox"/> | f wires |

5 questions x 1 = 5 marks

C Write what Brian had or hadn't done before he went on holiday.

- 0 not / clean / bathroom
He hadn't cleaned the bathroom.
- 1 wash / the dishes

- 2 throw out / the rubbish

- 3 not / water / the plants

- 4 not / ring / his grandparents

- 5 pack / his bag

5 questions x 1 = 5 marks

D Choose and write.

Had	Where	What	How long
	Why	What	

- 0 " _ _ _ What _ _ _ had you seen at the zoo?"
"Lots of different animals."
- 1 " _ _ _ _ _ _ _ she seen the film before?"
"No, she hadn't."
- 2 " _ _ _ _ _ _ _ had you found that dog?"
"In the park."
- 3 " _ _ _ _ _ _ _ had she called the police?"
"Because she needed help."
- 4 " _ _ _ _ _ _ _ had Sam waited for her?"
"Only about ten minutes."
- 5 " _ _ _ _ _ _ _ had they bought in the shop?"
"Some shoes."

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ /20

A Choose and write.

attic charity shop basement cottage
terraced houses ~~storage room~~

- 0 A room where we store things is called a(n) storage room.
- 1 A shop where you can buy things at low prices is called a(n) _____.
- 2 A small country house is called a(n) _____.
- 3 Houses that look the same and are joined in a row are called _____.
- 4 A room at the top of a house is called a(n) _____.
- 5 A room that is under the ground is called a(n) _____.

5 questions x 1 = 5 marks

B Choose and write.

available interior common
handy super ~~natural~~

- 0 The polar bear's fur acts as _ _ natural _ _ insulation.
- 1 Jan's very _ _ _ _ _ with a hammer. She can build anything!
- 2 They spent a lot of money on the _ _ _ _ _ decoration of their new flat.
- 3 She's _ _ _ _ _ at chess. She wins every game!
- 4 These hats are very _ _ _ _ _ . I see them everywhere I go!
- 5 There are lots of different types of fruit _ _ _ _ _ at our local market.

5 questions x 1 = 5 marks

C Complete. Use the **infinitive** or the **-ing form** of the verb.

Dear Vicki,

Guess what! Dad has finally agreed

[0] _ _ _ to let _ _ _ (let) me have a dog! I'm really going to enjoy [1] _ _ _ _ _ (take) it for walks. I've decided [2] _ _ _ _ _ (get) a small dog because we haven't got much room. I have promised [3] _ _ _ _ _ (look) after it. Dad says that pets are a big responsibility, and he's suggested [4] _ _ _ _ _ (build) it a small house that we can put on our balcony. I'm going to get it on Saturday, so how about [5] _ _ _ _ _ (come) to see it on Sunday?

Love,

Liz

5 questions x 1 = 5 marks

D Choose.

- 0 I stopped drinking / **to drink** soft drinks because there is a lot of sugar in them.
- 1 Did you remember **to invite** / **inviting** Mary to the party?
- 2 On the way home, I stopped **visiting** / **to visit** my aunt.
- 3 I remember **enjoying** / **to enjoy** my summer holidays when I was a child.
- 4 After the exams, I stopped **to study** / **studying** for a while.
- 5 It started to rain, but luckily I had remembered **to take** / **taking** an umbrella.

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ /20

(Unit 8)

C Choose.

- 0 It's difficult to **power** / **pedal** a bike uphill.
- 1 My radio can't **receive** / **require** a signal in these mountains.
- 2 Air conditioners **remove** / **consume** a lot of power.
- 3 A fridge must be **plugged** / **provided** in to the socket.
- 4 The baby's toy makes a noise when you **shake** / **store** it.
- 5 Scientists have found new ways of **growing** / **generating** energy.

5 questions x 1 = 5 marks

B Choose **a** or **b**.

- 0** We saw some interesting inventions at the science
_ _ _ .
a frame **b** fair
- 1** Don't be a couch _ _ _ . Go outside and play!
a tomato **b** potato
- 2** The sun is a natural _ _ _ of energy.
a source **b** device
- 3** What was your favourite _ _ _ at the museum?
a console **b** exhibit
- 4** You need a lot of _ _ _ to play this game!
a saddle **b** skill
- 5** John and I have one thing in _ _ _ . We both love
football.
a common **b** challenge

5 questions x 1 = 5 marks

- 0 The computer has already **fixed** / **been fixed**.
- 1 Had Anna **cooked** / **been cooked** your dinner by 6 o'clock?
- 2 The children were **being done** / **doing** their homework when I saw them.
- 3 My hair has just **cut** / **been cut** by the hairdresser.
- 4 The email is **sending** / **being sent** right now.
- 5 Who **was written** / **wrote** that book?

5 questions x 1 = 5 marks

D Rewrite in the **passive voice**.

- 0 The children were eating soup.
Soup was being eaten by the children.
- 1 The students have done a lot of science projects.

- 2 Mary locked the door.

- 3 They had eaten the cake before I got there.

- 4 Who made these shoes?

- 5 Lisa rides that horse every day.

5 questions x 1 = 5 marks

MARKS

TOTAL: /20

A Choose and write.

out on up ~~into~~ off up

- 0 They're going to turn their garage _ _ into _ _ a bedroom!
- 1 Our plane took _ _ _ _ _ at 10:00 last night.
- 2 Can you pick _ _ _ _ _ some milk on your way home?
- 3 Good music always livens _ _ _ _ _ a boring party.
- 4 He's a really boring teacher. He drones _ _ _ _ _ for hours.
- 5 They are bringing _ _ _ _ _ a new games console next month!

5 questions x 1 = 5 marks

C Choose a or b.

- 0 A fridge is a machine _ _ _ keeps food cold.
a that b who
- 1 She knew the man _ _ _ house burnt down.
a which b whose
- 2 That's the train _ _ _ goes to Liverpool.
a who b which
- 3 Is this the girl _ _ _ found your cat?
a which b who
- 4 Mondays are _ _ _ I have my French lesson.
a when b where
- 5 This is the house _ _ _ the scientist lived.
a where b which

5 questions x 1 = 5 marks

D Choose and write.

~~too~~ so such enough
where which

- 0 I think his dream of being a famous actor might become a **lifestyle** / **reality**.
 - 1 She's reading a **brochure** / **pattern** about new green products.
 - 2 Be careful with that vase! It's very **flexible** / **fragile**.
 - 3 I don't like restaurants. I prefer to eat in the **production** / **privacy** of my own home.
 - 4 John's got a tiny **portable** / **capable** TV, which he takes with him everywhere he goes.
 - 5 The person who invented that gadget made a **folder** / **fortune**.
- 0 He's _ _ _ too _ _ _ young to go to school.
 - 1 I didn't get _ _ _ _ _ sleep. I'm really tired!
 - 2 That's the cinema _ _ _ _ _ I saw the film.
 - 3 The exam was _ _ _ _ _ easy that everybody passed.
 - 4 The hotel, _ _ _ _ _ was an old palace, was very expensive.
 - 5 It was _ _ _ _ _ an enjoyable party that we stayed for hours.

5 questions x 1 = 5 marks

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ /20

A Match.

- | | | |
|--------------|----------------------------|-----------------------|
| 0 mashed | <input type="checkbox"/> b | a bag |
| 1 turkey | <input type="checkbox"/> | h potatoes |
| 2 sweet | <input type="checkbox"/> | c project |
| 3 plastic | <input type="checkbox"/> | d sandwich |
| 4 recycling | <input type="checkbox"/> | e country |
| 5 developing | <input type="checkbox"/> | f tooth |

5 questions x 1 = 5 marks

C Underline the **two** correct words.

- 0 a piece of advice / information / juice
- 1 a slice of **flour** / cake / bread
- 2 a bar of soap / **honey** / chocolate
- 3 a mug of **tea** / sugar / coffee
- 4 a jar of **butter** / jam / honey
- 5 a bottle of **water** / milk / cheese

5 questions x 1 = 5 marks

B Complete.

tasty pork
desserts cafeteria
~~upset~~ vegetables

SCHOOL NEWSPAPER

Don't be (0) upset when you go into the school (1) _____ next week and find a completely different menu. The school is going to work together with local restaurants to produce (2) _____ dishes at low prices. All the money raised will be given to local charities. The dishes will include (3) _____, veal and lamb recipes and there will be plenty of (4) _____ for those who don't eat meat. There will be some yummy (5) _____ too!

5 questions x 1 = 5 marks

D Choose.

- 0 His hair is / are brown and short.
- 1 **Nobody** / **Anybody** knows the answer.
- 2 There aren't **no** / **any** parks near my house.
- 3 Next weekend, the weather **are** / **is** going to be cold.
- 4 The police **hasn't** / **haven't** caught the thief yet.
- 5 Everyone **are** / **is** coming to Mark's party.

5 questions x 1 = 5 marks

MARKS

TOTAL: _____/20

A Tick a or b.

You can...

- | | | | | | |
|-------------------------|--------|---|--|-------------------------|---|
| 0 | lose | a | <table border="1"><tr><td>your way</td><td>✓</td></tr></table> | your way | ✓ |
| your way | ✓ | | | | |
| | | b | <table border="1"><tr><td>the train</td><td></td></tr></table> | the train | |
| the train | | | | | |
| 1 | attend | a | <table border="1"><tr><td>university</td><td></td></tr></table> | university | |
| university | | | | | |
| | | b | <table border="1"><tr><td>curriculum</td><td></td></tr></table> | curriculum | |
| curriculum | | | | | |
| 2 | let | a | <table border="1"><tr><td>somebody know something</td><td></td></tr></table> | somebody know something | |
| somebody know something | | | | | |
| | | b | <table border="1"><tr><td>the television on</td><td></td></tr></table> | the television on | |
| the television on | | | | | |
| 3 | guide | a | <table border="1"><tr><td>a person</td><td></td></tr></table> | a person | |
| a person | | | | | |
| | | b | <table border="1"><tr><td>a room</td><td></td></tr></table> | a room | |
| a room | | | | | |
| 4 | enrol | a | <table border="1"><tr><td>in a car</td><td></td></tr></table> | in a car | |
| in a car | | | | | |
| | | b | <table border="1"><tr><td>at a school</td><td></td></tr></table> | at a school | |
| at a school | | | | | |
| 5 | drop | a | <table border="1"><tr><td>out of school</td><td></td></tr></table> | out of school | |
| out of school | | | | | |
| | | b | <table border="1"><tr><td>out of money</td><td></td></tr></table> | out of money | |
| out of money | | | | | |

5 questions x 1 = 5 marks

B Choose and write.

schoolwork ~~education~~ degree
kindergarten curriculum level

- Have you got a good _ education _ system in your country?
- My aunt is a teacher. She works at a _ _ _ _ _
- Anna wants to go to university and get a _ _ _ _ _
- Our school _ _ _ _ _ includes English, maths, geography and history.
- Some of the kids at my _ _ _ _ _ are really good at maths.
- We've always got lots of _ _ _ _ _ to do, but that's okay. It's interesting.

5 questions x 1 = 5 marks

C Choose a or b.

- If you hurry, you _ _ _ the bus.
a would catch **b** will catch
- You won't pass the exam if you _ _ _.
a don't study b didn't study
- If Jane had trained harder, she _ _ _ the race.
a will win b would have won
- If I _ _ _ you, I would pay attention.
a am b were
- If he _ _ _ to the concert, he would have had fun.
a had gone b goes
- He will be very tired _ _ _ he gets some sleep.
a unless b if

5 questions x 1 = 5 marks

D Expand.

- the dog / eat / if he / be / hungry [1st conditional]
_ _ _ _ _ The dog will eat if he is hungry. _ _ _ _ _
- if he / ring / her / she / not be / worried [3rd conditional]
_ _ _ _ _
- I / start / French / lessons if I / have / more time [2nd conditional]
_ _ _ _ _
- if he / eat / now / he / not be / hungry later [1st conditional]
_ _ _ _ _
- if I / live / near you / I / help you with your homework [2nd conditional]
_ _ _ _ _
- if you / come / to the concert / you / see / me [3rd conditional]
_ _ _ _ _

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ / 20

A Choose.

impressive	ugly	pleased
complex	hooked	lifelike

- It's a very _ complex _ machine, so I don't think I can fix it.
- The house was such a(n) _ _ _ _ _ colour that we painted it as soon as we moved in.
- Jason is _ _ _ _ _ on computer games. He can't stop playing them!
- The new museum is very _ _ _ _ _ . Everyone is talking about how great it is.
- Maria's parents were very _ _ _ _ _ with her marks. She got all As!
- That sculpture was so _ _ _ _ _ that I thought it was a real person.

5 questions x 1 = 5 marks

B Choose a or b.

- The sea here is very _ _ .
☒ a deep b depth
- Do you know the _ _ _ of that window?
 a height b high
- How _ _ _ is that river?
 a long b length
- I want to measure the _ _ _ of this wall.
 a long b length
- Jim drew a picture of a _ _ _ mountain.
 a height b high
- They live in a beautiful _ _ _ street with lots of trees.
 a wide b width

5 questions x 1 = 5 marks

C Rewrite in indirect speech.

- "I'll be thirteen in September," said Henry.
Henry said that he would be thirteen in September.
- "We've been studying all day!" Mary told us.
 _ _ _ _ _
- "I'm riding my bike," said Chloe.
 _ _ _ _ _
- "Did you enjoy the film?" Marion asked me.
 _ _ _ _ _
- "Jackie, don't wash the dog here!" said Mum.
 _ _ _ _ _
- "These are the most beautiful shoes I have ever seen," Denise told her dad.
 _ _ _ _ _

5 questions x 1 = 5 marks

D Write in indirect speech. Use the verb given.

- "Sit down, please, Anna," the teacher said. [told]
The teacher told Anna to sit down.
- "Tim, I watched a fantastic film last night!" said John. [told]
 _ _ _ _ _
- "Let's have a game of chess," said Dad. [suggested]
 _ _ _ _ _
- "Margaret, please, please don't tell the teacher," said Jane. [begged]
 _ _ _ _ _
- "Bill, clean your room!" said Mum. [ordered]
 _ _ _ _ _
- "Where's the post office?" asked Mrs Smith. [wanted]
 _ _ _ _ _

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ /20

A Choose.

- 0 The thieves **robbed** / **dashed** the supermarket and made their getaway in a big red car.
- 1 The boy dropped **crumbs** / **crooks** on the floor while he was eating the cake.
- 2 He threw a rock and **stashed** / **smashed** the window.
- 3 The police arrested the **culprit** / **crime**.
- 4 I'm very tired. I think I'll take a **nightmare** / **nap**.
- 5 The cat was **right** / **fast** asleep on the sofa.

5 questions x 1 = 5 marks

B Choose and write.

after ~~away~~ into
against out of

- 0 Tina knows my secret, but she won't give anything _ _ _ ~~away~~ _ _ _.
- 1 Stealing is _ _ _ _ _ the law.
- 2 The thieves broke _ _ _ _ _ the bank and took all the money.
- 3 Why are you looking in my bag? What are you _ _ _ _ _?
- 4 These maths problems are really difficult. I can't figure _ _ _ _ _ how to do them.
- 5 The children left a trail _ _ _ _ _ crisps and toys everywhere!

5 questions x 1 = 5 marks

C Choose.

- 0 Neither Jim **or** / **nor** his brother likes sport.
- 1 There are lots of different bikes in that shop, but **none** / **neither** of them are very cheap.
- 2 Both the twins **has** / **have** got blue eyes.
- 3 **Either** / **Neither** Sally or Geoff will help you with the project.
- 4 "We love going to the cinema!"
"So **do** / **must** we!"
- 5 "I can't understand his writing!"
"So / **Neither** can I!"

5 questions x 1 = 5 marks

D Fill each gap with one word.

- 0 Tom ate all the cake. Now he feels sick.
He wishes he had _ _ _ ~~not~~ _ _ _ eaten all the cake.
- 1 I'm at work. My friends are at the beach. I'd love to join them but I can't.
I wish I _ _ _ _ _ at the beach!
- 2 Mary's sad because she can't swim.
Mary wishes she _ _ _ _ _ swim.
- 3 It's been raining all day. I want to go out.
If only it _ _ _ _ _ stop raining!
- 4 Yesterday, Pete had a fight with his best friend.
Now he's sorry.
He wishes he _ _ _ _ _ not had a fight with his best friend.
- 5 I haven't got any money, but I want to buy a car.
If _ _ _ _ _ I were rich!

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ /20

A Choose a or b.

- 0 Have you read the _ _ _ edition of this computer magazine?
 (a) latest b loudest
- 1 Does Johnny _ _ _ when his mother tells him to turn off the TV?
 a sulk b solve
- 2 I saw an interesting article while I was _ _ _ through the newspaper.
 a blocking b browsing
- 3 This game's really exciting. You can do lots of things that you'd never do in _ _ _ life.
 a real b true
- 4 An interior decorator will help her _ _ _ her home.
 a furnish b install
- 5 Last summer, we stayed at a fantastic holiday _ _ _ .
 a souvenir b resort

5 questions x 1 = 5 marks

B Choose and write.

sightseeing	top-class	tropical
crowded	landmarks	relaxing

Jan and I can't decide where to go this summer. I want to go to a quiet, (0) _ _ tropical _ _ island, with beautiful empty beaches far away from people, shops and noise. Jan likes (1) _ _ _ _ _ cities, full of tourists and things to do. She wants to stay at a big (2) _ _ _ _ _ hotel, and she wants to be busy! I'm very tired and need a (3) _ _ _ _ _ holiday; I just want to sleep, eat and swim, but she wants to go (4) _ _ _ _ _ so that she can visit lots of famous (5) _ _ _ _ _ . Will we ever agree on our holiday?

5 questions x 1 = 5 marks

C Write in the causative form.

- 0 The dentist is checking my teeth.
 I am having my teeth checked by the dentist.
- 1 They wash Mary's car every week.
 Mary _ _ _ _ _ every week.
- 2 Someone stole Joe's bag when he was on the bus.
 Joe _ _ _ _ _ when he was on the bus.
- 3 The teacher was checking his work.
 He _ _ _ _ _ by the teacher.
- 4 An architect will design their new house.
 They _ _ _ _ _ by an architect.
- 5 Mr Smith is painting our fence.
 We _ _ _ _ _ by Mr Smith.

5 questions x 1 = 5 marks

D Choose.

- 0 Peter should **test his eyes** / have his eyes tested so that he can get new glasses.
- 1 Tom **had taken** / **was taken** to hospital yesterday.
- 2 She **was written** / **wrote** a brilliant story.
- 3 The Joneses **are having** / **have had** a new house built next year.
- 4 Maria **is working** / **is being worked** on Saturday and Sunday.
- 5 I will **have my room cleaned** / **clean my room** by Fred on Tuesday.

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ /20

QUIZ 15

(Unit 15)

A Unscramble and complete.

- 0 I held the handlebars tightly as I freewheeled down the road. [bhesndarla]
- 1 Acrobats must have very good [abnclae]
- 2 You should wear protective when you do extreme sports. [aegr]
- 3 The dancers gave a brilliant [enmorpefrac]
- 4 That small child's learning to walk. He's still a bit [blbwoy]
- 5 Riding home was easy because it was all [wodhliin]

5 questions x 1 = 5 marks

B Choose and write.

sign share bolt perfect
spin ~~look~~

- 0 When you're feeling sad you should try to look on the bright side.
- 1 I don't her enthusiasm for football. I prefer chess.
- 2 Sally's going to up for a French course because she wants to live in Paris.
- 3 Don't forget to your door before you go to bed.
- 4 The ballet dancer could round and round without falling over.
- 5 He is going to make the cake again and again until he can the recipe.

5 questions x 1 = 5 marks

C Choose.

- 0 You've been ill, **weren't** / **haven't** you?
- 1 **Shouldn't** / **Doesn't** you ring your parents?
- 2 **Didn't** / **Hadn't** you already spoken to the teacher?
- 3 She starred in that film, **didn't** / **weren't** she?
- 4 Let's eat out tonight, **won't** / **shall** we?
- 5 I won't pass the exam, **won't** / **will** I?

5 questions x 1 = 5 marks

D Choose a or b.

- 0 We haven't got any bread. We _ _ _ get some.
a had better b would rather
- 1 You'd better _ _ _ out tonight. It's freezing!
a don't go b not go
- 2 I don't like meat. I'd rather _ _ _ fish.
a ate b eat
- 3 I'd rather _ _ _ to the concert tonight.
a not to go b not go
- 4 _ _ _ leave now or you'll be late.
a You'd better b You'd rather
- 5 They _ _ _ go to the park than the library.
a had better b would rather

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Free WHEELERS 3

PROGRESS TESTS

Progress Test 1	Units 1-3	22
Progress Test 2	Units 4-6	25
Progress Test 3	Units 7-9	28
Progress Test 4	Units 10-12	31
Progress Test 5	Units 13-15	34

A Complete the groups.

dock	trip	luggage	gate
	platform	coin	

- 0 passport, airport, _ _ _ _ *gate* _ _ _ _
1 baggage, suitcase, _ _ _ _ _ _ _ _ _ _
2 currency, banknote, _ _ _ _ _ _ _ _ _ _
3 port, harbour, _ _ _ _ _ _ _ _ _ _
4 voyage, journey, _ _ _ _ _ _ _ _ _ _
5 underground, metro, _ _ _ _ _ _ _ _ _ _

5 questions x 1 = 5 marks

B Choose.

- 0 They went to a polar research / **resident** station.
- 1 Our teachers often **collect** / **confuse** John with his twin brother, Paul.
- 2 Would you like a **thick** / **single** or a return ticket?
- 3 He **boarded** / **belonged** the train before me.
- 4 I paid my **fare** / **file** at the ticket office.
- 5 He puts his school books in this **souvenir** / **section** of the bookcase.

5 questions x 1 = 5 marks

C Choose **a** or **b**.

- 0** Do you _ _ _ take your dog for a walk in the morning?
a always **b** at the moment
- 1** I _ _ _ sweet food. I don't like sugar!
a am never eating **b** never eat
- 2** Right now, the football team _ _ _ a game.
a are playing **b** play
- 3** She _ _ _ the police officer her name when he asked her for it.
a wasn't telling **b** didn't tell
- 4** I didn't _ _ _ enjoy winter sports when I was younger.
a used to **b** use to
- 5** Mmmmm! That food _ _ _ great!
a smells **b** is smelling

5 questions x 1 = 5 marks

D Complete, using the tense given.

- 0 We _ _ _ **played** _ _ _ (play) chess last night.
[past simple]
- 1 They _ _ _ _ _ _ _ _ _ (already/finish) their project.
[present perfect]
- 2 _ _ _ _ _ _ _ _ _ (you/buy) some bread on your way home? [future simple]
- 3 This time next week we _ _ _ _ _ _ _ _ _ (fly) to Australia. [future continuous]
- 4 The children _ _ _ _ _ _ _ _ _ (not/have) breakfast yesterday. [past simple]
- 5 _ _ _ _ _ _ _ _ _ (you/drive) to work when I saw you? [past continuous]

5 questions x 1 = 5 marks

E Choose.

- 0 They **haven't finished** / **didn't finish** their homework yet.
- 1 **Did** / **Have** you already bought your ticket?
- 2 I have just **seen** / **saw** that film.
- 3 I feel terrible because I **haven't** / **didn't** remember that it was her birthday.
- 4 We **have made** / **made** dinner for Sue last night.
- 5 Mike's **been** / **gone** out. He'll be back soon.

5 questions x 1 = 5 marks

F Read the text and answer the questions.

I travel to lots of different countries for my work because I'm a reporter for a magazine. Last month, I was putting together an article about famous capital cities. I had a great time, staying in first-class hotels and meeting the local inhabitants. Of course, it's not all fun. Take, for example, my trip to the Antarctic where the temperature was -40 degrees Celsius! I stayed at a polar science research station. It was an interesting experience, but I was glad to come home to my own warm house!

- 0 What is the writer's job?
He's a reporter for a magazine.
- 1 What was the reporter writing last month?

- 2 Why did the reporter enjoy the job he was doing last month?

- 3 Which trip didn't the reporter enjoy?

- 4 Where did the reporter stay in Antarctica?

- 5 Why was the reporter glad to come home from Antarctica?

5 questions x 1 = 5 marks

PROGRESS
TEST 1
(Units 1-3)

G Your e-pal is coming to stay with you for a week in the summer holidays. He/She likes sport, swimming, films and music. Write an **email** to him/her, describing what you have planned and where you will go during his/her stay.
Write **50–100 words**.

10 marks

MARKS

TOTAL:/40

A Match.

0 family

b

1 greenhouse

☐

2 acid

☐

3 sentimental

☐

4 practice

☐

5 electrical

☐

a rain

☒ member

c value

d gas

e wire

f session

5 questions x 1 = 5 marks

B Choose.

- 0 What's in those big **records** / **crates** in the attic?
- 1 We can't **survive** / **absorb** without food.
- 2 We can use the sun to **reach** / **produce** energy.
- 3 We need to **reduce** / **require** the greenhouse gases in the Earth's atmosphere.
- 4 They saw a **pack** / **pride** of lions at the zoo.
- 5 Polar bears' fur provides them with natural **increase** / **insulation**.

5 questions x 1 = 5 marks

C Complete in the present perfect continuous.

- 0 Mary _ _ _ has been working _ _ _ **work** ☒ all day.
- 1 We _ _ _ _ _ **watch** ☒ TV for very long.
- 2 Anna _ _ _ _ _ **study** ☒ all morning.
- 3 He _ _ _ _ _ **play** ☒ tennis for long.
- 4 How long _ _ _ _ _ you **wait** ☐ _ _ _ _ _ ?
- 5 _ _ _ _ _ he _ _ _ _ _ **talk** ☐ for long?

5 questions x 1 = 5 marks

D Choose and write.

can should ought need
~~may~~ can't

- 0 _ _ _ May _ _ _ I leave the room, please?
- 1 You look tired. You _ _ _ _ _ get some rest.
- 2 That car _ _ _ _ _ be John's. His car's red.
- 3 We don't _ _ _ _ _ to cook tonight; Bill's taking us to a restaurant.
- 4 I _ _ _ _ _ to ring Sue. It's her birthday.
- 5 Ben _ _ _ _ _ play the violin and the piano!

5 questions x 1 = 5 marks

E Choose.

- 0 The baby **had** / **has** already gone to sleep by the time I arrived.
- 1 I didn't go to the museum because I **had been** / **went** there before.
- 2 She **has** / **had** never been to a concert before last night.
- 3 **Have** / **Had** you ever met Jess before we went to her brother's party?
- 4 How long had you **knew** / **known** her?
- 5 Had you ever **swam** / **swum** so far before?

5 questions x 1 = 5 marks

F Read the text and answer the questions.

When Jack was young, he wasn't very interested in music. He had grown up in a house where nobody listened to music. Jack's first job was in an office where everyone played CDs of their favourite music all day. For the first time in his life, Jack enjoyed listening to music. He began to ask the others in his office about bands, and slowly began to collect CDs. Jack now has a large collection of music, even some rare recordings which are worth thousands. Now he can't imagine his life without music!

- 0 Was Jack interested in music when he was a child?
No, he wasn't.
- 1 Did Jack have a lot of music in his life as a child?
.....
.....
- 2 When did Jack first become interested in music?
.....
.....
- 3 How did Jack learn about music?
.....
.....
- 4 Why are some of Jack's recordings very valuable?
.....
.....
- 5 Could Jack live without music now?
.....
.....

5 questions x 1 = 5 marks

G Write a **letter** to the editor of the school newspaper with your suggestions for making your school a greener, cleaner place. Remember to start with your reason for writing. Write **50-100 words**.

10 marks

MARKS

TOTAL:/40

A Match to make one word.

0 sun

b

a style

1 wall

☐

~~b~~ light

2 out

☐

c brush

3 paint

☐

d door

4 life

☐

e room

5 play

☐

f paper

5 questions x 1 = 5 marks

C Choose and complete. Use the **-ing form** or the **infinitive**.

wash

travel

~~go~~

talk

sit

tell

0 He asked me _ _ _ to go _ _ _ to the park with him.

1 He promised not _ _ _ _ _ anyone my secret.

2 On his way home, he stopped _ _ _ _ _ to us.

3 You should avoid _ _ _ _ _ in the midday sun.

4 When they had finished _ _ _ _ _ their hands, they ate their lunch.

5 We have decided _ _ _ _ _ to France for our holidays.

5 questions x 1 = 5 marks

B Choose and write.

material

charity

privacy

~~ride~~

junk

paint

Betty has decided to do up her bedroom. Yesterday, she went for a bicycle [0] _ _ _ ride _ _ _ to the local [1] _ _ _ _ _ shop. She bought some lovely pink [2] _ _ _ _ _ for curtains. Today she will buy some [3] _ _ _ _ _ for the walls. She has decided to throw out all the old [4] _ _ _ _ _ that she has collected. She wants her new room to be comfortable. Betty loves to relax in the [5] _ _ _ _ _ of her bedroom, studying, reading or listening to music.

5 questions x 1 = 5 marks

D Rewrite in the **passive voice**.

0 Who had stolen the wallet?
Who had _ _ _ _ _ the wallet been stolen by _ _ _ _ _?

1 Peter will paint the house.
The house _ _ _ _ _

2 Jane is cooking our dinner.
Our dinner _ _ _ _ _

3 Mary has booked the tickets.
The tickets _ _ _ _ _

4 Who should write the letter?
Who should _ _ _ _ _?

5 The children must clean the kitchen.
The kitchen _ _ _ _ _

5 questions x 1 = 5 marks

E Choose.

- 0 The coffee was **too** / **very** hot to drink.
- 1 That's the girl **which** / **whose** mother teaches karate.
- 2 It was **so** / **such** hot soup that I couldn't eat it.
- 3 There's the man **that** / **which** sings in Jo's band.
- 4 This book, **which** / **whose** belonged to my mother, is very old.
- 5 That jacket isn't **enough warm** / **warm enough** to wear. It's very cold today.

5 questions x 1 = 5 marks

F Read the text and answer the questions.

On Sunday, we went to the Green Design Exhibition, where we saw some brilliant inventions which had been made by young scientists. These inventions are all powered by energy from environmentally-friendly sources like the sun, the wind or even movement! None of the inventions are plugged in to a socket so, of course, they are cheap to run and do not damage the environment. We were also interested in the earth house exhibit at the exhibition. Traditional houses are above ground, but part of an earth house is under the ground. That keeps them warm in cold weather and cool when the weather is hot. What a great idea to use the ground as natural insulation! Unfortunately, earth houses have one big disadvantage: they are more expensive to build than traditional houses.

- 0 What did the writer see at the exhibition?
Some brilliant inventions.
- 1 Why aren't any of the inventions plugged in to a socket?

- 2 What are the advantages of using these types of invention?

- 3 What's the difference between a traditional house and an earth house?

- 4 What keeps earth houses warm in winter and cool in summer?

- 5 What is a disadvantage of earth houses?

5 questions x 1 = 5 marks

PROGRESS
TEST 3
(Units 7-9)

G You live too far from your school to walk there. Your uncle can drive you to school every day. Your friend Sally wants you to ride your bike to school with her. Write Sally an **email**. Describe the advantages and disadvantages of each choice and then say what you will do. Write **50–100 words**.

10 marks

MARKS

TOTAL:/40

A Find the odd word out.

- | | | | |
|---|---------|----------------|--------------|
| 0 | pork | lamb | <u>nut</u> |
| 1 | degree | trapeze | curriculum |
| 2 | region | preschool | kindergarten |
| 3 | turkey | trick | poultry |
| 4 | rubbish | trash | creation |
| 5 | juggler | representative | ringmaster |

5 questions x 1 = 5 marks

B Choose and write.

guide bend ~~transform~~
lend go print

- 0 Jane's great at redecorating. She can transform any room into something fantastic!
- 1 Can you _____ me some money, please?
- 2 The teacher will _____ the students through the dance routine.
- 3 I _____ online every day.
- 4 Click this button to _____ your work.
- 5 If you _____ down, you can see the ants carrying crumbs across the garden.

5 questions x 1 = 5 marks

C Choose.

- 0 There isn't **nobody** / anybody here that I know.
- 1 Everyone **are** / **is** going to the beach today.
- 2 He was sad because the news **was** / **were** bad.
- 3 The police **is** / **are** looking for some thieves.
- 4 Can you buy a **loaf** / **bar** of bread for us, please?
- 5 There aren't **no** / **any** apples left in the fridge.

5 questions x 1 = 5 marks

D Complete the with the correct form of the verb in brackets.

- 0 If you hurry, you _____ will catch (catch) the train.
- 1 If I hadn't been ill, I _____ (go) to school.
- 2 If I _____ (be) you, I'd ask Tim.
- 3 If I see John, I _____ (give) him your news.
- 4 Unless you _____ (start) saving now, you won't have any money for your holidays.
- 5 If I _____ (have) a car, I'd drive you home.

5 questions x 1 = 5 marks

E Rewrite in **indirect speech**.

- 0 "I'm going to the zoo tomorrow," said Peter.
Peter said that he was going to the zoo the next day.
- 1 "Do you like horror movies?" Jane asked me.
Jane asked
- 2 "Take the rubbish outside, Noel!" Mum said.
Mum told
- 3 "Please, please let me buy these jeans, Mum!"
begged Sonia.
Sonia begged
- 4 "Why don't we go on a picnic tomorrow?" said Dad.
Dad suggested
- 5 "I will take these books to the library," said Joan.
Joan said

5 questions x 1 = 5 marks

F Read the letter and answer the questions.

Dear Mike,

I had a really interesting weekend. On Saturday, I went with my family to an art exhibition. The sculptors had made huge sculptures from trash. They had transformed jars, cans, boxes and old bits of machinery into enormous monsters. We also saw some pavement art. It was amazing. The artists had created 3-D images that were so lifelike that people thought they were real!

Sunday was great too. Some friends and I went to the circus. We were really impressed by the skill of the tightrope walkers. We also thought the clowns on their unicycles were incredibly funny! The circus only had people performing; there were no animal performers, which I was very pleased about.

Write soon,
Love,
Michelle

- 0 What did the sculptors use to make their sculptures?
They used trash
- 1 Did the sculptors create machines?
.....
.....
- 2 Why did people think the pavement art was real?
.....
.....
- 3 How did Michelle feel about the performers who walked the tightrope?
.....
.....
- 4 What were the clowns doing?
.....
.....
- 5 Did Michelle want to see animal performances at the circus?
.....
.....

5 questions x 1 = 5 marks

G You interviewed the lead singer of a well-known band. Write a **report of the interview** for your school newspaper. Begin with this sentence: Last week, Duffy Jones, the lead singer of *The Scarabs*, told me about her ideas on life, music and the future.
Write **50-100 words**.

10 marks

MARKS

TOTAL:/40

A Complete the groups.

spokes	resort	helmet
nap	crook	landmark

- 0 hotel, tourist, _ _ resort _ _
- 1 pedal, saddle, _ _ _ _ _
- 2 sight, attraction, _ _ _ _ _
- 3 snore, nightmare, _ _ _ _ _
- 4 elbow pad, knee pad, _ _ _ _ _
- 5 culprit, burglar, _ _ _ _ _

5 questions x 1 = 5 marks

B Choose.

- 0 A tightrope walker must have very good **background** / **balance**.
- 1 Young children often throw temper **tantrums** / **trails** when they can't get what they want.
- 2 My new bike's got really big **editions** / **handlebars**.
- 3 Is he **sulking** / **perfecting** because he can't go out and play?
- 4 The burglar **dashed** / **smashed** the window and went into the house.
- 5 Don't forget to **bolt** / **block** the door at night.

5 questions x 1 = 5 marks

C Choose a or b.

- 0 "I can't speak Spanish."
"Neither _ _ I."
a can't b can
- 1 "You should tidy your room!"
"_ _ should you!"
a So b Either
- 2 We want neither the meatballs _ _ the spaghetti.
a nor b or
- 3 Neither car _ _ new.
a are b is
- 4 If only I _ _ play the piano!
a could b can
- 5 He wishes he _ _ trained harder.
a has b had

5 questions x 1 = 5 marks

D Rewrite in the **causative form**.

- 0 Mr Smith serviced my car yesterday.
I had my car serviced by Mr Smith yesterday _ _ _ _
- 1 The photographer is taking Helen's photo now.
Helen _ _ _ _ _
- 2 Her carpets have been cleaned.
She _ _ _ _ _
- 3 A doctor ought to look at your leg.
You _ _ _ _ _
- 4 The hairdresser will cut Ben's hair.
Ben _ _ _ _ _
- 5 Their work was checked by the teacher.
They _ _ _ _ _

5 questions x 1 = 5 marks

E Choose and write.

better	isn't rather	Won't shall	Haven't
--------	----------------------------	----------------	---------

- 0 He's angry, _ _ _ isn't _ _ _ he?
- 1 _ _ _ _ _ you carry the little girl's suitcase?
It's too heavy for her.
- 2 I had _ _ _ _ _ go to the dentist's. My tooth's
killing me!
- 3 Let's order a pizza, _ _ _ _ _ we?
- 4 _ _ _ _ _ you already called John this morning?
- 5 He would _ _ _ _ _ not go out. It's too cold!

5 questions x 1 = 5 marks

F Read the article from a school newspaper
and answer the questions.

Virtual Extreme Sports

Have you ever wanted to try an exciting sport but not wanted to do anything dangerous? Last Friday, Years 5 and 6 visited the science museum and spent the afternoon playing Virtual Extreme Sports! Bungee jumping, unicycling and many other extreme sports are now just a click away. You can try real sports or create any game you want. You might choose to be the captain of a rocket, avoiding your enemies as you try to save the universe. You may want to be a champion surfer, surfing through seas full of dangerous sharks! All of this from the comfort of an armchair! Our students had a fantastic time, and they want to go back there soon!

- 0 Does the writer think everyone should do extreme and exciting sports?

No, the writer asks readers if they want to try an extreme sport without doing anything dangerous.

- 1 Where did Years 5 and 6 go last Friday, and what did they do there?

- 2 How do you start the Virtual Extreme Sports games?

- 3 Can you play only the games in the programme?

- 4 Do you have to stand up to play the games?

- 5 Did the students have a good time?

PROGRESS
TEST 5
(Units 13-15)

G Write a **story** about the best or worst school trip you have ever been on.
Write 50–100 words.

10 marks

MARKS

TOTAL:/40

Free WHEELERS 3

EXAMS

Exam 1	Units 1-7	38
Exam 2	Units 8-15	41

EXAM 1 (Units 1-7)

A Fill in the missing letters.

- 0 We waited on the **p _ a _ t _ f _ o _ r _ m** for the train.
- 1 The train was full, so I couldn't find a **s _ _ t**.
- 2 They watched the ship coming into the **h _ _ b _ _ _**.
- 3 We're going to the island by **f _ _ _ y**.
- 4 There's a long **q _ _ _ e** at the ticket office. We'll have to wait for ages.
- 5 I can't carry all these suitcases. I need a **l _ g _ _ _ _ trolley**.

5 questions x 1 = 5 marks

C Choose.

- 0 I don't want a first-class ticket, just a **serious / standard** one please.
- 1 The students must **confuse / complete** their projects by Friday.
- 2 The children are trying to **reduce / require** the amount of junk food they eat.
- 3 Kitchens and bathrooms are **common / curved** features of modern houses.
- 4 Next summer they are going to **survive / sail** across the Indian Ocean.
- 5 The **average / adventurous** age of the students in my class is 13.

5 questions x 1 = 5 marks

B Choose and write.

across ~~up~~ off into
by together

- 0 The family decided to throw out all their old junk and do **up** their attic.
- 1 I came **across** an interesting article in the Sunday newspaper.
- 2 We want to turn our basement **into** a studio.
- 3 The geography class is putting **together** a fact file on places in the Arctic region.
- 4 Tomorrow is going to be very hot, so we will set **off** on our trip very early.
- 5 Where did you find this recording? They are really hard to come **by**.

5 questions x 1 = 5 marks

D Match.

- | | |
|----------------------|----------------------------|
| 0 I didn't swim | <input type="checkbox"/> b |
| 1 I was swimming | <input type="checkbox"/> |
| 2 I had never swum | <input type="checkbox"/> |
| 3 I used to swim, | <input type="checkbox"/> |
| 4 I usually swim | <input type="checkbox"/> |
| 5 I will be swimming | <input type="checkbox"/> |

- a this time tomorrow.
~~b~~ this morning because I was very ill.
 c but now I play basketball.
 d when the weather is hot.
 e until I went to the seaside when I was 8.
 f when you called me.

5 questions x 1 = 5 marks

E Choose a or b.

- 0 You _ _ love pizza. You've eaten six pieces!
☒ a must b can
- 1 You should avoid _ _ lots of sweets. They're bad for your teeth.
a eating b to eat
- 2 I'm OK at the moment, but I _ _ need some help later.
a should b may
- 3 She _ _ be one of the teachers. She's far too young.
a must b can't
- 4 Pete suggested _ _ for a walk.
a to go b going
- 5 Didn't you _ _ to play for that football team?
a use b used

5 questions x 1 = 5 marks

F Read the article and answer the questions.

EVERY LITTLE BIT HELPS

The world is facing lots of serious problems today. Pollution and global warming are two of these. Until now, we haven't been doing enough to protect our environment. Here are some very simple things that we can do to help reduce the amount of energy you use. Firstly, change all the light bulbs in your house. You should use only energy-saving light bulbs. Next, don't throw everything away. Try to recycle as many things as possible. Don't use plastic bags for your shopping; use bags made from material. You can use these bags again and again. Plastic bags are bad for the environment and can be a danger to wildlife. It's also important to turn off any appliances that you are not using and to adjust the thermostats in your house. You'll save energy and money! Finally, be very careful about how much water you use. Remember to turn off the tap while you are brushing your teeth. We can make a difference to our planet. Everybody needs to start now! I'm sure you'll think of other things you can do to save energy and help protect our planet.

- 0 Are global warming and pollution the only serious problems the world is facing today?

No, the world is facing lots of serious problems.
Global warming and pollution are two of them.

- 1 Are all of the things we can do to help protect the environment difficult to do?

.....

- 2 What is the best way to light our house?

.....

- 3 What sort of bags should we use for shopping? Why?

.....

- 4 How can we save water?

.....

- 5 What other two things can we do to reduce the amount of energy we use?

.....

5 questions x 1 = 5 marks

G You are the captain of the school basketball team. A team from another city is coming to your town next Saturday. Your team will be playing basketball with them on Saturday morning. You have been asked to plan the activities for Saturday afternoon and evening. Write a **letter** to the captain of the other team describing the programme you have planned for them.
Write **50–100 words**.

10 marks

MARKS

TOTAL:/40

A Match the opposites.

- | | | |
|--------------|---------------------------------------|---------------------|
| 0 downhill | <input checked="" type="checkbox"/> b | a cons |
| 1 gorgeous | <input type="checkbox"/> | b uphill |
| 2 crowded | <input type="checkbox"/> | c real |
| 3 pros | <input type="checkbox"/> | d ugly |
| 4 horizontal | <input type="checkbox"/> | e empty |
| 5 false | <input type="checkbox"/> | f vertical |

5 questions x 1 = 5 marks

B Choose a or b.

- 0 The police _ _ a man for the burglary.
☒ a arrested b attempted
- 1 I'm going to _ _ at a language school because I want to learn Russian.
a enrol b ensure
- 2 Those bags have the name of the shop _ _ on them.
a perfected b printed
- 3 This radio _ _ and receives signals.
a transforms b transmits
- 4 Modern appliances don't _ _ as much power as older ones.
a convert b consume
- 5 You should _ _ the carton of orange juice before you open it.
a shake b smash

5 questions x 1 = 5 marks

C Choose and write.

source getaway	socket dedication	mind device
-------------------	----------------------	----------------

- 0 The apples in that painting look three-dimensional. They're not, it's a trick of the _ _ mind _ _ !
- 1 The sun is a good, natural _ _ _ _ _ of energy.
- 2 Lots of people benefited from the hard work and _ _ _ _ _ of the medical team.
- 3 The thieves made their _ _ _ _ _ in a stolen car.
- 4 Could you plug the DVD player in to that _ _ _ _ _ , please?
- 5 An MP3 player is a _ _ _ _ _ for listening to music.

5 questions x 1 = 5 marks

D Match.

- | | | |
|----------------------------------|---------------------------------------|---|
| 0 If she eats now, | <input checked="" type="checkbox"/> e | a what time the class started. |
| 1 If her car hadn't broken down, | <input type="checkbox"/> | b hair cut by that hairdresser. |
| 2 If only she | <input type="checkbox"/> | c was cleaned last night. |
| 3 Her house | <input type="checkbox"/> | d hadn't told everyone my secret. |
| 4 She wanted to know | <input type="checkbox"/> | e she won't be hungry later. |
| 5 She had her | <input type="checkbox"/> | f she wouldn't have been late. |

5 questions x 1 = 5 marks

E Choose and write.

shall	any	some
rather	both	were

- 0 Mum will take _ _ _ both _ _ _ Chris and Colin to the cinema.
- 1 I would _ _ _ _ _ not go to the beach. It's too cold.
- 2 I wish I _ _ _ _ _ older. I could go to parties on my own.
- 3 Let's sit outside, _ _ _ _ _ we?
- 4 She gave me _ _ _ _ _ good advice.
- 5 There isn't _ _ _ _ _ food left.

5 questions x 1 = 5 marks

F Read the blog entry and answer the questions.

Hi! My name's Susan and my family are circus performers in a famous circus. We travel around the country with the circus in the summer, and return to our base for the winter months. My parents are acrobats and I ride a unicycle in a routine with my brother. Of course, we have a teacher in the circus who gives us lessons every day, and in winter we enrol at the local school. It's an exciting life. I've been everywhere, and my act has been seen by thousands of people, but sometimes I miss my bedroom at home and my friends at the local school. Anyway, I'd better go now. I have to practise a new routine with my brother. Now, that's hard work!

- 0 Do Susan and her family own a circus?
No, Susan and her family work in a circus.
- 1 Does the writer travel around the country with the circus all year?
.....
- 2 Are Susan and her brother acrobats like their mother and father?
.....
- 3 Has Susan ever been to a conventional, or "normal", school?
.....
- 4 What's exciting about Susan's life in the circus?
.....
- 5 Why does Susan finish her blog entry?
.....

5 questions x 1 = 5 marks

G Write an **email** to a friend in another country describing a day in your life. Begin with when you get up, and finish with when you go to bed. Include the activities you do, the food/meals you eat, the people you meet, etc.
Write **50-100 words**.

10 marks

MARKS

TOTAL:/40

Free WHEELERS 3

FINAL EXAM

Final Exam	Units 1-15	45
-------------------	------------------	----

A Match.

- | | | |
|--------------|----------------------------|---|
| 0 baggage | <input type="checkbox"/> b | a resident |
| 1 coast | <input type="checkbox"/> | <input checked="" type="checkbox"/> luggage |
| 2 effect | <input type="checkbox"/> | c gadget |
| 3 device | <input type="checkbox"/> | d journey |
| 4 inhabitant | <input type="checkbox"/> | e seaside |
| 5 voyage | <input type="checkbox"/> | f impact |

5 questions x 1 = 5 marks

B Choose.

- 0 It's important to wear **protective** / **popular** gear when you do extreme sports.
- 1 We're having a new washing machine **included** / **installed** today.
- 2 Look at those **gorgeous** / **geographical** diamond earrings!
- 3 They want to **convert** / **click** their attic into a playroom for their children.
- 4 The sun and the wind can be used to **guide** / **generate** power in a "green" way.
- 5 That joke was **hilarious** / **handy**! I couldn't stop laughing!

5 questions x 1 = 5 marks

C Choose and write.

pack	fact	nap
move	<u>lifestyle</u>	privacy

- 0 Jane loves sport. She has a healthy, outdoor -- lifestyle --.
- 1 Pete has got a sweet tooth. As a matter of -----, he eats four chocolate bars every day!
- 2 A ----- of dogs chased the cat down the street.
- 3 My opponent blocked my -----, and I lost the game.
- 4 He wanted to read the letter in the ----- of his own bedroom.
- 5 I was really tired, so I decided to take a -----.

5 questions x 1 = 5 marks

D Choose.

- 0 She's the woman **that** / **which** bought my car.
- 1 This food's **enough** / **too** salty for me to eat!
- 2 While we were eating, we **heard** / **were hearing** a loud bang outside.
- 3 Did you **used** / **use** to live in Canada?
- 4 He forgot his books, **didn't** / **hadn't** he?
- 5 Evelyn suggested **to go** / **going** to the cinema.

5 questions x 1 = 5 marks

E Write the correct form of the verb in brackets.

- 0 He won't be happy until he _ _ *finishes* _ _ (finish) his homework.
- 1 We'll leave as soon as the taxi _ _ _ _ _ (arrive).
- 2 She had her house _ _ _ _ _ (design) by an architect.
- 3 If I had more money, I _ _ _ _ _ (buy) a new computer.
- 4 All this food _ _ _ _ _ (make) by my brother last night.
- 5 Mary ought _ _ _ _ _ (see) a doctor. She's very ill.

5 questions x 1 = 5 marks

F Read the article from a school newspaper and answer the questions.

CALLING ALL COLLECTORS!

Are you a collector? We are looking for collections to exhibit in the school hall next week. Collections are fascinating because each one is different. One thing they all have in common is a collector with dedication and discipline. Some collections have a high market value and some don't. This doesn't matter. Certainly, every collection has great sentimental value for its collector. Personally, I have always been impressed by collections of very simple things. Whatever you collect, or have collected in the past, put it all together and bring it in next Friday. We also want students to write a short article about why they started collecting, and what their collection means to them.

- 0 What sort of exhibition will be held in the school hall?
An exhibition of students' collections.
- 1 What does the writer say is interesting about collections?
- 2 What is a common feature of all collections?
- 3 Do all collections have a high market value? Is this important?
- 4 What sort of collections have made an impression on the writer?
- 5 What does the writer ask collectors to write?

5 questions x 1 = 5 marks

G You have read about some plans to make a popular park in your area into a shopping centre. Write a **letter to the editor** of the local newspaper, explaining how important this park is to the children in the area and also why it is very important to keep all the 'green' areas in the city.
Write **50–100 words**.

10 marks

MARKS

TOTAL:/40