

A Choose.

- We watched the boat sail out of the harbour / station.
- 1 There was a **queue** / **quarter** of people waiting to buy tickets.
- 2 We got on the train and found a seat in the first gate / compartment.
- 3 When I paid for the newspaper, I forgot to take my **change** / **fare**.
- 4 She reads books to pass the time on long destinations / journeys.
- 5 I bought a **single** / **return** ticket because I was coming back later that day.

5 questions x 1 = 5 marks

- B Choose a or b.
- On the first day of school, I caught ____ on all my friends' news.
 - (a) up
- **b** in
- 1 We got ____ the train at the last station.
 - a out
- **b** off
- 2 I got home ____ time to see the news on TV.
 - a on
- **b** in
- **3** The boys were having fun in the classroom until the headteacher came ____.
 - a along
- **b** about
- 4 Jack helped his grandmother get ____ the bus.
 - a over
- **b** on
- **5** We need to hurry ____ or we'll be late for school.
 - **a** up
- **b** on

5 questions x 1 = 5 marks

State Analy 3

Grammar

- C Put the verbs in brackets into the present simple, present continuous, past simple or past continuous.
- 0 I _ am_ not _watching_ (not/watch) TV right now
- 1 _____you ____ (understand) all the questions in the exam yesterday?
- 2 That pizza _____ (smell) great! Can I have some?
- 3 Julia _____ (study) when I came home last night.
- 4 We _____ (paint) the kitchen now.
- 5 Dad usually _____ (drive) to work.

5 questions x 1 = 5 marks

- D Choose a or b.
- **0** She ____ to be my best friend.
 - **a** use
- **(b)** used
- 1 We ____ to walk to school, but now we take the bus.
 - a used
- **b** use
- 2 Did you ____ to visit your grandparents at weekends?
 - a used
- **b** use
- 3 I didn't ____ to go to the cinema when I lived in the countryside.
 - a use
- **b** used
- 4 Charlene _ _ _ to be friendly, but she isn't now.
 - a use
- **b** used
- 5 He didn't _ _ _ to eat junk food, but he does now.
 - a used
- **b** use

5 questions x 1 = 5 marks

MARKS

Form B

Vocabulary

A Complete.

- **0** We watched the boat sail out of the $\ln a r b o u \mathbb{F}$.
- 1 There was a @ _ _ _ @ of people waiting to buy tickets.
- 2 Luckily, we found a seat in the first © _ _ _ _ \ \frac{1}{3} on the train.
- 3 When I paid for the newspaper, I forgot to take my @ _ _ _ @.
- 4 She reads books to pass the time on long 1 1 = 8.
- 5 I bought a P____ in ticket because I was coming back later that day.

5 questions x 1 = 5 marks

B Choose and write.

	• up	•- 011	•	in
•	along	on	•	over

- **0** We got ____off____ the train at the last station.
- 1 On the first day of school, I caught ____ on all my friends' news.
- 2 The museum was on the other side of the road, so we had to cross _____.
- 3 I got home _____ time to see the news on TV.
- **4** Jack helped his grandmother get _____ the bus.
- 5 The boys were having fun in the classroom until the headteacher came _____.

5 questions x 1 = 5 marks

Sherie Anan 3

Grammar

Ü	
С	Put the verbs in brackets into the present simple, present continuous, past simple or past continuous. Each sentence has a verb in the simple form and a verb in the continuous form.
0	I usuallyplay (play) tennis after work, but today I _am_playing _ (play) basketball.
1	I (not / go) out last night because I (study) all evening.
2	Yesterday, while I (have) breakfast, somebody (break the kitchen window.
3	Tom (know) a lot about sport, so right now he (write) a book about it.
4	Jill usually (not / eat) junk food, but at the moment she (eat) pizza.
5	When Dad (cook) last night, the food (smell) great!
	5 questions x 1 = 5 marks
	Complete the sentences with the correct form of use(d) to.
0 (Maria <u>used</u> <u>to</u> swim 5 kilometres a day when she was younger.
1 (you like vegetables when you were a child?
2(I enjoy holidays in the mountains, but now I do.
3 (

place, but now it's very busy.

used to live in Spain.

house near the sea?

Hannah _ _ _ live in Italy, she

_____ they _____ have a

5 questions x 1 = 5 marks

M	ARKS
TOTAL:	/20

A	\sim l			
A	Choose	a	or	b.

- O How did you ____ by all those interesting books?
 - a collect **(b)** come
- 1 I saw the snake before it ____ behind the tree.
 - a disappeared b approached
- 2 The sea captain writes in the ship's ____ every evening.
 - **a** map
- **b** log
- 3 The euro is the ___ used in a lot of countries in Europe.
 - a currency
- **b** coin
- 4 It was a hot day, so we drove to the ____ and had a swim.
 - a coast
- **b** continent
- 5 It was a long slow ____ across the ocean.
 - a speed
- **b** voyage

5 questions x 1 = 5 marks

B Choose and write.

- lightning ◆ iceberg ◆ collection
 money ◆ midday ◆ distance ◆ resort
- **0** We spent the morning on the beach and went home at ____midday____.
- 1 I've got a _____ of banknotes from different countries.
- 2 A lot of tourists go there; it's a very popular holiday _____.
- 3 Have you got enough _____ for a first-class ticket?
- 4 Our house is on a hill, and we can see the sea in the _____.
- 5 Ships travelling along the coast of Antarctica must be careful not to hit a(n)

5 questions x 1 = 5 marks

Grammar

- C Choose a or b.
- She'll be ____ the house all day Saturday.a cleanb cleaning
- We're going ____ a new car tomorrow.a to buyb buying
- 2 Where will they ____ going for dinner? **a** be **b** b are
- 3 Peggy _ _ _ to the party because she's sick.a not comingb won't come
- 4 The boat ___ in two days' time.a left b will be leaving
- Joan ____ fly to Canada next Tuesday.a is going tob goes to

5 questions x 1 = 5 marks

- D Choose.
- O When Sally <u>leaves</u> / will leave, we'll go to bed
- 1 After she will eat / eats, she'll watch a movie.
- 2 We won't start until Philip will arrive / arrives.
- 3 What / Where will you be going for your holidays?
- 4 I will be lying / will lie on a beautiful beach this time next week.
- 5 As soon as we will be getting / get there, we'll have lunch.

5 questions x 1 = 5 marks

MARKS

A Choose. There are two extra verl

0	The children always _	<i>collect</i> _		
	coins when they go to	o other countries.		

1	We watched the snake
	behind a tree.

2	As you	the coast
	you'll see the dolphins.	

3	We'll	off early for the
	station so that we are in time	e for the first train

4	Most sea captains	a
	log of their voyages.	

5	Where do you	_ by all
	your unusual clothes?	

5 questions x 1 = 5 marks

B Choose a, b or c.

- **0** The ____ were so big that it was dangerous to go swimming.
- **a** waves **b** coasts **c** continents
- 1 Some ships are ____ sea for months.
- **a** on **b** in **c** a
- 2 He gave me a 100-euro ____.
- a ocean **b** currency **c** banknote
- 3 It's fine now, but there will be ____ weather later.
 - a dark b stormy c calm
- **4** My neighbour's got an interesting _ _ _ of books.
 - a collection b section c resort
- 5 Our neighbours came _ _ _ to see our new furniture.
 - a to **b** over **c** into

5 questions x 1 = 5 marks

Sherie Aran 3

Grammar

C	Expand	the	prompts	below	to	make
	sentence	es.				

- 0 at 10:30 tonight / I / get on / a plane
 [future continuous]

 At 10:30 tonight, I'll be getting on a plane.
- 1 they / have / a holiday / this year [future continuous]
- 2 you / watch / the football match at 2 o'clock [future continuous]
- 3 I / speak / to you soon [future simple]

5 he / answer / the question [future simple]

5 questions x 1 = 5 marks

D Match.

Martin will ring us as soon	<u>e</u>
1 After he gets home,	
2 When Martin gets home, he's going	g
3 He won't ring us unless	
4 When Martin got home,	
5 Martin'll ring us	

- a he gets home early.
- **b** he rang us.
- c he'll ring us.
- d after he gets home.
- as he gets home.
- f to ring us.

5 questions x 1 = 5 marks

MARKS

A Match.

0 My best friend and I live at opposi	ite <u>b</u>
1 The pupils are writing fact	
2 This cat isn't mine; it belongs	•••••
3 Seals and whales are marine	
4 The North	
5 When all the passengers were on	

- a Pole is in the centre of the Arctic.
- ♣ ends of the city.
- c mammals that live in Antarctica.
- **d** board, the boat left the port.
- e files about Antarctica.
- f to my neighbour.

5 questions x 1 = 5 marks

B Choose.

- **0** It's so cold that there's a **sheet** / **section** of ice over the lake.
- 1 The teacher told us to **fill / cover** in the headings in the text.
- 2 Matthew enjoyed sitting in the sun on the cabin / deck of his boat.
- 3 I always mix / confuse up the twins because they look the same.
- 4 That **journey** / **region** is famous for its wildlife.
- 5 He claimed / decided that he was the king's son, but nobody believed him.

5 questions x 1 = 5 marks

Sheric Analy 2

Grammar

C	Choose a or b) .		
0	Have the children a ate	thei b	ir lunch yet? eaten	
1	Jane's to the home until late. a been	theatre;		
2	We have me		teacher. already	
3	l've just up. a woken	b v	woke	
4	We've lived in this a baby. a since	s neighbo b f		3
5	Have you to a gone	this supe b k		
	5	questions	s x 1 = 5 marks	
D	Put the verbs in present perfect simple.			

0 I __didn't _enjoy_ _ (enjoy) the film I watched

1 The children _____ (not/leave)

2 We _____ (have) Chinese food for lunch yesterday.

3 | _____ never _____ (ride) a

4 _____ he ____ (arrive) yet?

5 Nicole _____ (not / take) the

dog for a walk last week.

last night.

school yet.

camel.

5	questions	х	1	=	5	marks
_	90.000.00	•	•		_	

MARKS

4	Unscramble and write.	
0	The North <i>Pole</i> of the Arctic.	_ is in the centre [ePlo]
1	The pupils are writing facabout Antarctica.	t [elsfi]
2	Seals and whales are mammals that live in Anta	
3	When all the passengers	
4	This cat isn't mine; it my neighbour.	to [sgnoebl]
5	My friend and I live at ends of the city.	[pitspeoo]
	5 guestion	s x 1 = 5 marks

- B Choose.
- 0 It's so cold here that there's a(n) sheet / section / end of ice over the lake.
- 1 Our teacher told us to fill / cover / get in the headings in the text.
- 2 David enjoyed sitting in the sun on the porthole / cabin / deck of his boat.
- 3 I always mix / confuse / imagine up the twins because they look the same.
- **4** That **journey** / **region** / **globe** is famous for its wildlife.
- 5 He decided / claimed / reached that he was the king's son, but nobody believed him.

5 questions x 1 = 5 marks

Shere Areas 3

Grammar

~		
С	Put the verbs in brackets into the present perfect simple or the past simple .	
0	We <u>have lived</u> (live) in this neighbourhood since I was a baby.	
1	Jane (go) to the theatre she won't be home until late.);
2	I (do) my shopping at the supermarket before; it's very good.	nat
3	Thomas (win) the swimming race yesterday.	
4	Michael (not/clean) his bedroom yet.	
5	Josephine (not/eat) he dinner last night.	er
	5 questions x 1 = 5 mark	s
D	Expand the prompts to make sentending the present perfect simple.	ces
0	Gerry / find / his schoolbag yet _Has Gerry found his schoolbag ye	P
1	I / finish / my dinner yet	Ø
2	Maria / already / feed / the dog	Ø
3	who / drink / all the orange juice	3
4	George / visit / us for six months	Ø
5	Nick / just / arrive / home	Ø
	5 questions x 1 = 5 mark	s

MARKS

A Choose a or b.

- **0** When temperatures ____ in summer, we go to the beach.
 - a reduce
- (b) rise
- 1 A ____ of birds flew across the sky.
 - a flock
- **b** school
- 2 The fire was responsible for the ____ of the forest. There are no trees left.
 - a destruction
- **b** damage
- **3** My favourite cake has ____ of chocolate and ice cream.
 - a prides
- **b** layers
- **4** The weather ____ in that country are very good for farming.
 - a species
- **b** conditions
- 5 There was a ____ of cows in the field.
 - **a** herd
- **b** pack

5 questions x 1 = 5 marks

B Match.

- O Lola was sick for a long time, but little <u>e</u>...
- 1 When Joan was ill, she spent
- 2 She wrote a letter in
- 3 Mum put a new light
- 4 We must do something about global
- **5** A lot of animal
- a bulb in my bedroom lamp.
- **b** habitats are being threatened.
- c a lot of time in bed.
- **d** warming before it's too late.
- by little she got better.
- f response to an article in the paper.

5 questions x 1 = 5 marks

Grammar

C Choose.

- O She has talked / been talking on the phone for hours!
- 1 We've been playing / played chess since 8:00 this morning.
- 2 I've been trying / tried to call him all day!
- 3 Bill isn't here; he's been going / gone on holiday.
- 4 I have been cleaning / cleaned the kitchen all morning.
- 5 Kylie has broken / been breaking her arm.

5 questions x 1 = 5 marks

- D Complete in the present perfect continuous.
 - O Somebody <u>has been sleeping</u> (sleep) in my bed!
 - 1 Nancy ____ (watch) a lot of TV lately.
 - 2 You _____ (try) very hard!
 - 3 _____ you _____ (learn)
 Spanish for a long time?
 - 4 Catherine _____ (work) here for years.
 - 5 _____ she _____ (listen) to the teacher?

5 questions x 1 = 5 marks

MARKS

TOTAL: ____/20

.....

.....

.....

A	Unscramble and complete.
0	When temperatures $\mathbb{P} \ \underline{i} \ \underline{s} \ \underline{e}$ in summer, we go to the beach. [sie]
1	A 🖟 of birds flew across the sky. [kcol]
2	The fire caused the @
3	My favourite cake has \$\[\] of ice cream and chocolate. [yasre]
4	The weather @ in that country are good for farming. [oiisnnodt]
5	A S of whales followed the ship. [holco]
	5 questions x 1 = 5 marks

B Choose and write. There is one extra noun.

•	fat •	dar	nage	•	eff	ec	t •	turn
•	edito	r •	<u>insula</u>	tit	on	•	am	ount

0	An animal's fur gives it	_insulation
	when the weather is very	cold.

1	A(n) work	s at	a
	newspaper or a magazine.		

2	He ate a lot of sweets,	and this was having
	a bad	on his health.

- 3 He lost his job. This, in _____, meant he had very little money.
- 4 I don't eat meat that has a lot of _____ on it.
- **5** Global warming is causing a lot of _____ to our environment.

5 questions x 1 = 5 marks

Shere Areas 3

Grammar

for long.

C	Complete	the	sentences.	Use	the
	present p	erfec	t continuou	S.	

0	The children _ haven't_been _eating_ (not / eat) much fruit lately.			
1	John house all day.	(paint) the		
2	Hethere for long.	(not / work)		
3	Mike hours!	(read) for		
4	You very hard!	(not / try)		
5	They	(not / train)		

D Complete the questions in the present perfect continuous.

5 questions x 1 = 5 marks

0	Have you been	<u>driving</u> for long?
		(you / drive)
1		the guitar
	for a long time?	(he / learn)
2		again?
		(Matt / cry)
3		basketbal
	all morning?	(the boys / play)
4		all day?
		(it / rain)
5		all night?
		(you / talk)

5 questions x 1 = 5 marks

MARKS
TOTAL: ____/20

A Match.

3 carbon ____ **d** footprint

4 soil ____ **e** gas

5 greenhouse ____ f conditioning

5 questions x 1 = 5 marks

- **B** Choose and write.
 - decide eseape contactcreate require affect
 - **0** The hot air will rise and <u>escape</u> into space.
 - 1 I can'twhich shirt to buy; they're both nice.
 - 2 You will _____ a lot of money to travel to Australia.
 - 3 Please _____ us if you need more information.
 - **4** Eating junk food can _____ your health.
 - **5** The artist wants to _____ a big sculpture in the park.

5 questions x 1 = 5 marks

Sheric Anang 3

Grammar

- C Choose a or b.
- O She loves music. She ____ play the piano, the violin and the trumpet!
 - a can **b** must
- 1 We will ____ to get up early tomorrow to catch the first train.
 - **a** have **b** ought
- 2 Andy ____ swim when he was young.a can'tb couldn't
- **3** I'm not sure, but I _ _ _ go shopping tomorrow.
 - a might b must
- 4 We ____ to invite her to our party.

 a should b ought
- 5 ____I leave the room, please?
 a May b Should

5 questions x 1 = 5 marks

- **D** Choose and write.
 - need may should <u>• an</u> • must • can't
- O Jack ____can___ walk even though he's only a baby.
- 1 You _____ help your mum more because she isn't well.
- 2 That story _____ be true; nobody really knows.
- 3 That _____ be my sister over there. She's on holiday in France.
- 4 That _____ be Julie's new bike. She said it was silver and black, like that.
- **5** We don't _____ to cook tonight. Mum's ordered pizza!

5 questions x 1 = 5 marks

MARKS

000 JM

A Choose and complete. There are two extra nouns.

• footprint • pollution • gases • rain device ◆ dioxide ◆ vapour conditioning

0	Soil	pollution	can a	iffect t	he food	d we
	eat.					

- 1 We can make our carbon _____ smaller if we use less energy.
- 2 The day was very hot, so we turned on the air _ _ _ _ _ .
- 3 When we see small drops of water in the air, we call it water _____.
- 4 Factories produce acid _____ which damages forests and buildings.
- 5 There has been an increase in the amounts of greenhouse _____ in the atmosphere.

5 questions x 1 = 5 marks

B Choose.

- O The hot air will rise and escape / release / absorb into space.
- 1 I can't decide / save / become which shirt to buy; they're both nice.
- 2 You will save / share / require a lot of money to travel to Australia.
- 3 Please create / contact / generate us if you want more information.
- 4 Junk food can trap / bounce / affect your health.
- 5 Global warming is having a big impact / measure / surface on the environment.

5 questions x 1 = 5 marks

SKELLS ELIES/8

Grammar

C Choose a, b or c.

O She loves music. She _____ play the piano, violin and trumpet! **c** might

a must (b) can

1 We will to get up early tomorrow to catch the first train.

a have

b ought

c must

2 I'm not sure, but I go shopping tomorrow.

a must

b might

c ought

3 Andy swim until he was 10 years old. **b** couldn't a can't c shouldn't

4 We invite her to our party.

a need

b ought

c should

5 I leave the room, please?

b Should **c** Must **a** May

5 questions x 1 = 5 marks

P Rewrite each sentence. Use the word in brackets.

0 She may not know how to use the device. She might not know how to use the device.

1 You should eat more fruit. [ought]

2 Jack must speak to them today.

3 Ann needs to get up early tomorrow.[must]

4 Paul doesn't know how to drive a bus.

[can't]

5 May I borrow your ruler?

5 questions x 1 = 5 marks

MARKS

4	Write the numbers	
0	100	a/one_hundred
1	1,000	
2	1,000,000	
3	739	
4	54,538	
5	3,256	

5 questions x 1 = 5 marks

- B Choose.
- O I'm going to <u>dig</u> / hit a hole in the garden so that I can plant a tree.
- 1 I've never seen a bird like that before; it must be very rare / spooky.
- 2 My best friend and I have got the same birthday. What a curiosity / coincidence!
- 3 Can you guess / keep a secret?
- 4 This a very **valuable** / **confused** antique table.
- 5 Oh no! I left my umbrella **behind** / **back** and it's starting to rain.

5 questions x 1 = 5 marks

Grammar

	Choose a or b.	
0	My parents to (a) had gone	bed before I arrived home
1	•	to cook because I
	a have already	b had already
2	He had breakfast a had left	before he the hotel. b left
3	I wanted to visit S before.	pain because I there
	a never went	b had never been
4	I had fallen asleep destination.	before we at our
	a had arrived	b arrived
5	By the time I got to	the cinema, the film

5 questions x 1 = 5 marks

b started

D	Choose	and	write
	CHOOSE	unu	WIII C

a had started

• for • never • since • by • already • ever

- **0** My sister had _ _ <u>never</u> _ _ been to the theatre before.
- 1 They had been talking _____ five hours.
- 2 Had he _____ seen a snake before?
- 3 The children had finished the game _____ the time I got there.
- 4 I hadn't been to that beach _____I was a child.
- 5 Mona had _ _ _ _ cleaned the house by the time I woke up.

5 questions x 1 = 5 marks

MARKS

4	Write the numbers.	
0	100	a/one_hundred
1	1,092	
2	672	
3	1,000,000	
4	6,223,578	
5	9,725,021	

5 questions x 1 = 5 marks

B Match.

0 Finally, his curiosity got the	<u>b</u> _
1 Dad will have a	
2 He thought it was time he paid	
3 He was really looking	
4 He had left his umbrella	
5 He couldn't keep	

- a behind and now he needed it.
- better of him, and he asked for more information.
- **c** a secret, so she didn't tell him anything.
- **d** forward to going on holiday.
- e fit when he sees what you've done.
- f his sick friend a visit.

5 questions x 1 = 5 marks

Sheric Anan 3

Grammar

С	Write sentences in the past perfect simple (affirmative).
0	the vet (help) the cat The _vet_had _helped _the _cat
1	the students (already / finish) their project
2	Andrew (just / see) the film
3	Michaela (always / travel) by train
4	I (steal) the money the previous night
5	her brother (hide) her glasses

D	Rewrite	the	sente	ence	s i	n	the	past	perfect
	simple	(nea	ative	or	inte	eri	road	itive).	

5 questions x 1 = 5 marks

0	Melinda had studied for the test. Melinda hadn't studied for the test.	Ø
1	They had washed the dishes by 8:00.	3
2	She had always worn black clothes.	(X)
3	Robert had just woken up.	P
4	I had been sailing before.	(X)

5 He had always wanted to be a vet.

5 questions x 1 = 5 marks

MARKS

A Match the opposites.

0 cool	_ <u>b</u> _	a flat
1 light		📈 warm
2 dry		c cheap
3 curved		d dark
4 expensive		e damp

4 questions x 1 = 4 marks

B Choose.

- O Bob's got a lot of tools, but he uses his hammer / junk the most.
- 1 We live in a little **cottage** / **skyscraper** near the sea.
- 2 There are a lot of **blocks** / **buildings** of flats in my neighbourhood.
- 3 Why don't we check **off** / **out** that new clothes shop on Saturday?
- **4** Brendan always **relects** / **compares** his school marks with his best friend's.
- 5 The air conditioning turns / keeps me cool in summer.
- **6** We still need to find the tools that weren't **available** / **handy** in our local shop.

6 questions x 1 = 6 marks

Sheric Anang 3

Grammar

C	Choose	а	or	b.

0		y hope to going	on next year. to go
1		ry promised to be	ck home by 7:00. being
2	•	family enjoy to go	picnics. going
3		ove that m visiting	m. to visit
4		v about piz to have	•
5		teacher refuse to listen	 =

5 questions x 1 = 5 marks

D	Complete the sentences. Put the	verbs
	in brackets into the infinitive or form.	-ing

0	I forgot to phone th	ne doctor. [phone]
1	I need you	_ me today. [help]
2	Pete doesn't mind dog.	the [feed]
3	Jane stopped of her son.	to take care [work]
4	On my way home, I stopped	
5	Julie suggested	to the

theatre that night.

5 questions x 1 = 5 marks

MARKS
TOTAL: _____/20

[go]

A	Unscramble	and	complete
		ania	comploid

- **0** My new coat wasn't cheap, it was very [psnxivee] ② xpensive.
- 1 The walls of this building aren't flat, they're ©____.
- 2 In winter, this house isn't dry. In fact, it's very **(**] .
- 3 I don't like modern buildings. I prefer 伐_____ones. [tiialadnor]
- 4 You see those cars everywhere; they're very 😉 ____. [mmoon]
- 5 The cost of air travel's not an advantage, it's a d _____.[eiagavagsdtn]

5 questions x 1 = 5 marks

B Choose **a**, **b** or **c**.

- **0** We want to do ____ our old bathroom.
 - a over **(b)** up c away
- 1 My bedroom looks great now that Mum has put ____ new curtains.
 - a up **b** on c out
- 2 Why don't we check ____ that new clothes shop on Saturday?
 - **a** over **b** on c out
- 3 I'm going to get rid ____ all the clothes I don't wear.
 - a of **b** for c away
- 4 We've got a lot of things to do. Luckily, we don't have to do everything ___ once. a on **b** at **c** for
- 5 Hold ____! Let's not decide yet.

a over **b** on

5 questions x 1 = 5 marks

drammar

\sim l	
Choose	9

- 0 He offered / enjoyed / finished to take the dog for a walk.
- 1 We'd like / avoid / enjoy to invite you to our party.
- 2 I don't mind drive / to drive / driving you to the airport.
- 3 She suggested / agreed / hoped going to the circus.
- 4 She missed / learnt / practised to play the violin when she was young.
- 5 How about to go / go / going for a swim?

5 questions x 1 = 5 marks

- D Complete the sentences. Put the verb in brackets into the infinitive or -ing form.
 - **0** Peter stopped _ _ _ eating _ _ _ to answer the phone. [eat]
 - 1 On the way home from school, Mandy stopped _____ an ice cream.

- 2 Mary remembered _____ the police car outside the school. [see]
- 3 Jack didn't remember _____ breakfast, and he was hungry.

4 I'll never forget _____ in Asia. I had a great time! [travel]

5 I need _____ my hair. [wash]

5 questions x 1 = 5 marks

MARKS

[buy]

[have]

A Choose a or b.

- - a exhibition **(b)** exercise
- 1 He's got a really camera. It's amazing!a specialb ordinary
- 2 The leather on my bike is very comfortable.
 - **a** source
- **b** saddle
- 3 She her bag from the chair so that I could sit down.
 - a displayed
- **b** removed
- 4 Solar panels use the sun to electricity.
 - **a** generate
- **b** charge
- 5 I can't see the of that device. What does it do?
 - a price
- **b** point

5 questions x 1 = 5 marks

B Choose.

- These shoes can be used <u>for</u> / at running and basketball.
- 1 Joe and Bill have a lot in / of common; they love outdoor sports, reading and chess.
- 2 The TV won't work if you haven't plugged it into / on the socket.
- 3 I'll buy those shoes at the end of summer, when prices come **up** / **down**.
- 4 That fashion's really catching **up** / **on**; nearly everyone's wearing it!
- 5 This shirt is made of / in cotton.

5 questions x 1 = 5 marks

State Analy 3

Grammar

C Choose.

- O Those computers are made / make in China.
- 1 We take / are being taken the dog for a walk every day.
- 2 My hair cuts / is cut every six weeks.
- 3 Josie has finished / has been finished the painting.
- 4 Maths was taught / taught by Ms Jenkins.
- 5 The song will sing / will be sung by the pupils.

5 questions x 1 = 5 marks

- **D** Expand to make sentences using the passive voice. Use the present simple.
 - **0** tomatoes / grow / on this farm

 Tomatoes are grown on this farm.
 - 1 that museum / visit / by lots of tourists
 - 2 these devices / sell / on the internet
 - 3 these bikes / make / in England
 - 4 honey / make / by bees
 - 5 this car / use / by my uncle

5 questions x 1 = 5 marks

MARKS

A	Choose and write. There are two extra nouns.
	exercise • fabric • dye • saddle point • exhibit • source • form
0	My favouriteexhibit in the museum was an antique telephone.
1	I bought some blue to change the colour of my T-shirt.
2	The wind is an environmentally friendly of power.
3	I'm going to make a pair of trousers with this
4	I play basketball for bothand fun.
5	I can't see the of that device. What does it do?

5 questions x 1 = 5 marks

B	Choose a , b	or c .	
0	Those shoes c basketball.	an be used ₋	running and
	(a) for	b in	c at
1	He's got a real a ordinary		
2	Bill and Jim ha love outdoor span on		•
3	This shirt is ma	de cotto	n.
	a in	b of	c out
4	I'll buy those si at the end of si	ummer.	
	a down	b through	c up
5	The TV won't v	vork if you ha	ven't plugged it

b at

____ the socket.

a on

5 questions x 1 = 5 marks

c into

Sherie Aran 3

Grammar

С	Put the verbs in brackets into the correct passive form.				
0	Those computers <u>are_made</u> in China. [make] [present simple]				
1	The dog for a walk every morning. [not/take] [present simple]				
2	The paintingyet. [not/finish] [present perfect simple]				
3	Maths by Ms Cox. [teach] [past simple]				
4	The song by the students. [sing] [future simple]				
5	Who this book				
	by? [write] [past simple]				
	5 questions x 1 = 5 marks				
D	Rewrite the sentences in the passive voice. Use the present simple .				
0	They grow tomatoes on this farm. Tomatoes are grown on this farm.				
1	Hundreds of people visit the museum.				
2	They sell these devices on the internet.				
3	3 They make these bikes in England.				
4	Bees make honey.				
5	My uncle uses this car.				
	5 questions x 1 = 5 marks				

MARKS
TOTAL: ____/20

A Choose a or b.

- **0** There was a long queue at the ticket office, so we had to be
 - (a) patient
- **b** portable
- 1 That's a fantastic invention! You'll make a
 - a folder
- **b** fortune
- 2 My small car's not strong enough to ____ that big trailer.
 - a tow
- **b** land
- 3 Please be careful with that glass vase; it's very ____.
 - a fragile
- **b** narrow
- 4 "You've broken my DVD player!" she said
 - a angrily
- **b** cleverly
- 5 Birds use their ___ to fly.
 - a chips
- **b** wings

5 questions x 1 = 5 marks

B Match.

- **0** Look! The plane is going to take b_{-}
- 1 That boring teacher drones
- 2 This amazing device runs
- 3 Kate got carried
- 4 We asked Pete to pick
- **5** Rita's singing and dancing livened
- a on electricity.
- off in a minute.
- c away and started shouting at the players.
- **d** up the boring party.
- e up some milk on the way home.
- f on for hours and hours!

5 questions x 1 = 5 marks

Grammar

C Choose.

- 0 Martin's got a parrot that / who talks.
- 1 That's the man **who's** / **whose** son won the race.
- 2 They're the people which / that moved in next door.
- 3 That's the woman **who** / **which** has ten children.
- 4 Michael, **that's** / **whose** brother is an astronaut, lives in France.
- 5 Is this the place **where** / **when** you used to live?

5 questions x 1 = 5 marks

D Match.

0 The sea is too	_ <u>f_</u> _
1 That old house is so	
2 It isn't hot enough	
3 It's such	
4 It's such a	
5 That old house is too	

- a cold day, we won't go swimming.
- **b** a spooky house that I won't go into it.
- c spooky that I won't go into it.
- d to go to the beach today.
- e spooky to go into.
- cold for me to go swimming today.

5 questions x 1 = 5 marks

MARKS

A	Choose a ,	b or	c.		
0	There was a so we had to	_	•	e ticke	t office
	a patient	b	portable	C	fold-up
1	That's a fanta	astic ir	nvention! Y	ou'll m	nake a
	a folder	b	form	C	fortune
2	My car's too a tow		to tha	_	
3	Please be ca	reful v	with that gla	ass va	se; it's
	a fragile	b	narrow	C	flexible
4	Birds use the a chips			С	wings
5	They're not o		market yet	t, so yo	ou can't
	a actually		angrily	С	cleverly
		5 q	uestions x	1 = 5	marks

B Choose and write. There are two extra words.

• away • off • on • up • out • into • in

0	Look! That plane is going to takeoff in a minute.
1	That boring teacher drones for hours and hours.
2	We asked Pete to pick the concert tickets.
3	Kate got carried and started shouting at the players.

4 We're going to convert our attic _____a

5 My favourite rock band are bringing _____ a new CD next week.

studio.

5 questions x 1 = 5 marks

Sherie Aran 3

Grammar

C	Choose one of the two words in brackets and join the two sentences.
0	I've got a cat. Its fur is soft and white. [who's/whose]
1	I've got a cat whose fur is soft and white. This the café. I worked there last summer. [that/where]
2	This the woman. She teaches karate. [who/which]
3	I saw the boy. He won the race. [which/that]
4	That's the girl. Her father sells antiques. [whose/which]
5	Yesterday was the day. We had our party. [which/when]
	5 questions x 1 = 5 marks
D	
D	Rewrite using the word given. The day was so hot that we went to the
0	Rewrite using the word given.
0	Rewrite using the word given. The day was so hot that we went to the beach. [such]
0	Rewrite using the word given. The day was so hot that we went to the beach. was such a hot day that we went to the beach. It was such a slow bus that we arrived late.
0 #	Rewrite using the word given. The day was so hot that we went to the beach. was such a hot day that we went to the beach. It was such a slow bus that we arrived late. [so]
0 // 1	Rewrite using the word given. The day was so hot that we went to the beach. was such a hot day that we went to the beach. It was such a slow bus that we arrived late. [so] It isn't hot enough to go to the beach. [too]
0 # 1 2 3	Rewrite using the word given. The day was so hot that we went to the beach. was such a hot day that we went to the beach. It was such a slow bus that we arrived late. [so] It isn't hot enough to go to the beach. I can't drink this tea. It's very hot. You can't drive a car. You're too young.

MARKS

5 questions x 1 = 5 marks

A Circle the odd word out.

0 boil fry serve

1 wheat nut rice

2 dough beef lamb

3 grill absorb steam4 mould starter dessert

5 turkey chicken pastry

5 questions x 1 = 5 marks

Grammar

Shows Sight

C Choose.

0 There **is** / **are** a lot of oranges on the tree.

1 Anna's advice is / are always helpful.

2 His hair is / are very long.

3 How many / much bread have we got?

4 Can I have a little / few sugar please?

5 I'd like a bar of bread / soap, please.

5 questions x 1 = 5 marks

- B Choose.
- Oh no! There's a coffee <u>stain</u> / stew on my shirt!
- 1 There were **savoury** / **various** flavours to choose from, and I chose chocolate.
- 2 Can you **lend** / **wrap** me your rubber? I left mine at home.
- 3 That dish is difficult to make, but it's worth a **try / spice**.
- 4 I love Chinese food because it's so fluffy / tasty.
- 5 My father put the pieces of meat on **parcels** / **skewers** and then barbecued them.

5 questions x 1 = 5 marks

- D Choose a or b.
- **0** There aren't ____ biscuits in the packet.
 - **a** no
- **b** any
- 1 The furniture in their house ____ very old.
 - a is
- **b** are
- 2 The police ____ looking for the thief.
 - **a** is
- **b** are
- 3 There is ____ in the garden.
 - a anybody
- **b** nobody
- 4 Everyone ____ coming to the party.
 - a is
- **b** are
- 5 There isn't ____ left in the bowl.
 - a nothing
- **b** anything

5 questions x 1 = 5 marks

MARKS

A Choose.

- Oh no! There's a coffee stain / stew / sauce on my new shirt!
- 1 There were **savoury** / **various** / **hungry** flavours to choose from, and I chose chocolate.
- 2 Can you **lend** / **wrap** / **serve** me your rubber? I left mine at home.
- 3 This dish is difficult to make, but it's worth a spice / recipe / try.
- 4 I love Chinese food because it's so fluffy / tasty / mouldy.
- 5 Barbara put the pieces of meat on **skewers** / **parcels** / **lockers** and then barbecued them.

5 questions x 1 = 5 marks

B Choose and write. There are two extra words.

• gravy	• dough	• stall •	course	• tray
	flavours			

- Every Sunday, Mum cooks roast beef with mashed potato and ____ gravy____. Yum!
- 1 I bought this bag at a _____ at the local market last week.
- 2 We had soup for a starter, chicken for our main _____ and ice cream for dessert.
- 3 The baker prepared the ______to make the bread.
- 4 Some trees give us fruit and others give us
- 5 I really like the _____ of Southeast Asian food.

5 questions x 1 = 5 marks

Sherie Anan 3

Grammar

C Choose a or b.

There ____ a few oranges on the tree.a isa are

1 Mum's advice ____ always helpful.

2 How ___ bread have we got?

a many b much

3 I've got a ____ money in my wallet.
a few b little

4 The police ____ looking for the thief.

a is b are

5 "How many oranges are there?""----"a Not muchb A few

5 questions x 1 = 5 marks

- **D** Rewrite. Use the word in brackets.
- Didn't anybody understand what he said?
 Inobod

__Did_nobody_understand_what_he_said?__

1 I spoke to no one. [anybody]

2 The box is empty. [nothing]

3 He is going nowhere. [anywhere]

4 All the people were shouting. [everyone]

5 There are no children in the park. [any]

5 questions x 1 = 5 marks

MARKS

A Match.

0	I hope I pass	<u>b</u> _
1	I lost	
2	I don't want to drop	
3	I packed	
4	Children benefit	
5	I'm going to enrol	

- a up my things and moved to a new city.
- the exam.
- c at another school next year.
- d from a good education.
- e out of school.
- f my way in the city.

5 questions x 1 = 5 marks

B Complete.

- O Anne couldn't believe her (a) Q I (S) when she heard the news.
- 1 Max has got a @ _ _ _ @ in maths from Cambridge University.
- 2 Grandpa's no longer working; he's a $\square \square = \square$ lawyer.
- 3 Those people are ⋒ _ _ _ _ _ ⊜; they move from place to place.
- 4 Nobody lives in that region because the climate is too h _ _ _h.
- 5 After preschool, children go to p_____y school.

5 questions x 1 = 5 marks

Grammar

\sim l	
Choose	e.

- 0 If those shoes are comfortable, I will buy / buy them.
- 1 If you will mix / mix red and blue you get purple.
- 2 If you don't hurry, you are / will be late for school.
- 3 Unless you will study / study, you won't pass the exam.
- 4 Betty will help / helps you, if you want.
- 5 You get 20 if you will add / add 10 and 10.

5 questions x 1 = 5 marks

- D Complete the **2nd** or **3rd conditional** sentences. Use the verb in brackets.
- O If I had a car, I <u>would</u> <u>drive</u> (drive) to the beach today. (2nd)
- 1 If I _____ (be) you, I wouldn't eat that fish; it doesn't look fresh. (2nd)
- 2 If she had seen me, she _____ (stop) to give me a lift. (3rd)
- 3 If we _____ (save) some money, we could have gone on holiday. (3rd)
- 4 Jane would have won the race if she _____ (train) harder. (3rd)
- 5 Jane _____ (win) the race if she trained harder. (2nd)

5 questions x 1 = 5 marks

MARKS

A	Choose	and	write.	There	are	two
	extra ve	erbs.				

• pass	lose	• receive •	benefit
		• improve	

0	I'll have to study hard if I want to
	<i>pass</i> the exam.

- 1 I don't want to _____ out of university. I want to finish and find a good job.
- 2 Jason's going to _____ at another school next year.
- 3 I may _____ my way in the city and have to ask somebody for help.
- 4 Children _ _ _ _ from a good education.
- 5 Hurry up and _____ your bag. We're going to be late.

5 questions x 1 = 5 marks

B Choose a, b or c.

- Anne couldn't believe her _ _ _ when she heard the news.
 - **a** act **(b)** ears
- c attention
- 1 Max has got a ____ in maths from Cambridge University.
 - a degree
- **b** subject
- c curriculum
- **2** Grandpa's no longer working; he's a ____ lawyer.
 - a normal **b** remote **c** retired
- 3 Those people are ____; they move from place to place.
 - a ordinary **b** nomadic **c** western
- 4 Nobody lives in that region because the climate is too _ _ _ _ .
 - **a** harsh
- **b** mobile
- **c** brilliant
- **5** After preschool education, children attend ____ school.
 - a early
- **b** second
- **c** primary

5 questions x 1 = 5 marks

Grammar

- C Complete the zero or 1st conditional sentences. Use the verb in brackets.
- 0 I ___ will_buy ___ (buy) these shoes if they are comfortable.
- 1 If you _____ (mix) red and blue, you get purple.
- 2 If you _____ (not/hurry), you will be late for school.
- 3 Unless you _____ (study), you won't pass the exam.
- 4 Betty _____ (help) you if you ask her.
- 5 You get 20 if you _____ (add) 10 and 10.

5 questions x 1 = 5 marks

- **D** Expand and write **2nd** or **3rd** conditional sentences.
- 0 if I / have / a car I / go / to the beach now (2nd)

 If L had a car, L would go to the beach now.
- 1 if I / be / you I / not eat / that fish (2nd)
- 2 if he / see /me he / stop / to give me a lift (3rd)
- 3 if we / save / some money we / go / on holiday (3rd)
- 4 Jane / win / the race if she / train (3rd)
- 5 Jane / win / the race if she / train (2nd)

5 questions x 1 = 5 marks

MARKS

A Circle the odd word out.

O sculptor (neighbour) artist

1 prove squat crouch

2 sculpture angle drawing

3 height depth comb

4 long false wide

5 paint chalk art

5 questions x 1 = 5 marks

B Choose.

- We closed the <u>shutters</u> / shadows to make the room darker.
- 1 There is a **heap** / **width** of letters on the desk. You should open them.
- 2 That painting is so **thrilled** / **impressive** that there is always a crowd looking at it.
- 3 The toy was so **lifelike** / **obvious** that I thought it was real!
- 4 That music **transforms** / **reminds** me of my childhood.
- 5 It's a very complex / clear problem: it will be difficult to solve.

5 questions x 1 = 5 marks

Sherie Anan 3

Grammar

C Choose a or b

	C11003	C G	Oi	υ.	
0	He	me	that	he wası	n't hungry.
	(a) told			b	said

1	Nobody	that we	had to	bring	our
	notebooks.				

a said **b** told

2 Diana told her sister ____ to bed.a gob to go

3 The teacher told the pupils ____ shout.

a to not **b** not to

4 Martha suggested ____ to the zoo.a to gob going

5 She asked me ___ meat.

a if lateb do leat

5 questions x 1 = 5 marks

D	Complete	the	second	sentence	each
	time.				

0	"It's too cold to liv	e here."			
	Alan said that it	_ <u>was</u>	_ too	cold t	to live
	<u>there</u>				

1	"Do you like reading books?"
	Katie asked meI
	reading books.

2 "I passed my exam."
Thomas said that _____ exam.

3 'We can go shopping today."
My aunt said that we _____ go shopping _____.

4 "Do it now!"

Angelo ordered me _____ it

5 "We'll help Tina tomorrow."
The boys said that _____ help Tina

5 questions x 1 = 5 marks

MARKS

A	Choose. There are two extra verbs.
	• crouch • mean • interview • remind • shape • transform • grow • prove
0	You shape the dough into balls and then fry it.
1	What do you? I don't understand what you're trying to say.
2	A new haircut will completely your image.
3	My sister was sitting on the floor, drawing, and I had to down next to her to see her picture.
4	Look at that old house. Does it you of the one we used to live in?
5	I'm studying hard because I want to that I can be a good pupil.
	5 questions x 1 = 5 marks
B	Choose a, b or c.
0	We closed the to make the room darker. a shadows b shutters c shapes
1	There is a of letters on the desk. You should read them.
0	a depth b width c heap
2	That painting is so that there is always a crowd looking at it.
	a thrilled b impressive c everyday
3	The toy was so that I thought it was real!
	a obvious b wooden c lifelike
4	He's only four years old, but he can swim the of the pool.
	a length b screen c illusion
5	It's a very problem: it will be difficult to solve.
	a complex o clear c tiat

5 questions x 1 = 5 marks

Grammar

\sim l	
Choose	

- 0 He told / said / says me that he wasn't hungry.
- 1 Nobody **told** / **tells** / **said** that we had to bring our notebooks.
- 2 Diana told her sister went / to go / go to bed.
- 3 Our teacher told us to not / not / not to shout.
- 4 Martha suggested **going** / **go** / **to go** to the zoo.
- 5 She asked me do I eat / if I ate / eat you meat.

5 questions x 1 = 5 marks

D	Rewrite each sentence.
0	"It's too cold to live here," said Alan. <u>Alan said that it was too cold to live there.</u>
1	"Does John like reading books?" asked Roy.
2	"I passed my exam," said Thomas.
3	"We can go shopping today," said my aunt.

1	"Do it now, Peter!" ordered John.

5 questions x 1 = 5 marks

MARKS
TOTAL: ____/20

24

A Choose.

- **0** We're going to **ring** / **rent** a house near the sea for the summer.
- 1 Dad told Nigel not to drop bread **crisps**/ **crumbs** on the sofa.
- 2 As soon as I got home, I put the shopping in the cupboard/doorbell.
- 3 He stashed/smashed his money in a place where no one would find it.
- 4 The film was so **valuable/hilarious** that we couldn't stop laughing.
- 5 The police caught the **cop/culprit** as he was trying to escape.

5 questions x 1 = 5 marks

B C	hoose	and	write
------------	-------	-----	-------

• punish	• break	• arrest	• steal
	• feel •		

- The headteacher said that she would ___punish___ pupils who used their mobile phones in class.
- 1 Did burglars _____ into the museum last night and steal some works of art?
- 2 Does this road _____ to the beach?
- 3 The boy tried to _____ the man's wallet.
- 4 I _____ill, so I'm going to stay in bed.
- 5 The police will find the thieves and _____ them.

5 questions x 1 = 5 marks

Sheric Analy 2

Grammar

Complete the sentences with either, neither or so.
Pamela can swim and ____so___ can I.
Roger hasn't been to Canada, and ____ has Paul.
I don't like eggs, and my sister doesn't ____.
Jan and Anthony like going to the cinema, and _____ do we.
He must study harder, and _____ must I.
Belinda hasn't read that book, and Maria

5 questions x 1 = 5 marks

D Choose a or b.

hasn't _____.

- **0** If only I ____ my money when I was working!
 - (a) had saved
- **b** saved
- 1 I wish I _ _ _ older!
 - a were
- **b** am
- 2 I like neither the T-shirt ____ the blouse.
 - a or
- **b** nor
- 3 Neither child ____ happy.
 - **a** are
- **b** is
- 4 Can you ____ call me or email me?
 - a neither
- **b** either
- 5 He wishes he ____ to university when he was young.
 - a had gone
- **b** went

5 questions x 1 = 5 marks

MARKS

Choose.

- **0** We're going to **rent/ring/rush** a house near the sea for the summer.
- 1 Dad told Nigel not to drop bread **crisps**/ crumbs/crimes on the sofa.
- 2 As soon as I got home, I put the shopping in the cupboard/doorbell/getaway.
- 3 He smashed/snored/stashed his money in a place where no one would find it.
- 4 The police can't feel/figure/follow out how the thieves entered the bank.
- 5 The police caught the cop/culprit/cashier as he was running away with the stolen goods.

5 questions x 1 = 5 marks

Choose and write. There are two extra verbs.

•	punish	• b	reak	•	arrest	• le	ad
•	investiga	te	• giv	е	steal	• r	ob

- The headteacher said that she would ____punish___ pupils who used their mobile phones in class.
- 1 The three men are planning to ____a bank.
- 2 Did burglars _____ into the museum last night and steal some valuable works of art?
- 3 Does this road _____ to the beach?
- 4 The boy tried to _____ the man's wallet.
- 5 The police will find the thieves and _____ them.

5 questions x 1 = 5 marks

SKELLI ELEST !

Grammar

- C Complete the replies. Use either, neither
- 0 "Pamela can swim."

" So can I."

1 "Roger hasn't been to Canada."

.____ Paul."

2 "I don't like eggs."

"_____ my sister."

3 "Jan and Anthony like going to the cinema."

____ we."

4 "He must study harder."

" ."

5 "Belinda hasn't read that book."

"Maria _ _ _ _ . . '

5 questions x 1 = 5 marks

D Choose a, b or c.

0 If only I ____ some money when I was working!

a saved (b) had saved c would save

1 I wish I _ _ _ older!

a were

c would be **b** am

2 I like neither the T-shirt ____ the blouse.

b neither

c nor

3 Neither child ____ happy.

a were

b are

c is

4 Can you ___ call me or email me?

a both

b either

c neither

5 He wishes he ____ to university when he was young.

a had gone **b** went

c would go

5 questions x 1 = 5 marks

MARKS

A Match.

0	I contact people on my home	_ <u>_C</u> _
1	The next best	
2	When the pirate opened the treasure	
3	Julian's an armchair	
4	Relaxing on a tropical	
5	That theme	

- a island is my idea of a perfect holiday.
- **b** traveller; he doesn't actually travel, he watches travel shows on TV.
- phone because it's cheaper.
- **d** park has a really exciting roller coaster.
- e chest, it was empty.
- f thing to going to the cinema is watching a DVD.

5 questions x 1 = 5 marks

B Choose.

•	a	ttack	•	reproduce	•	block
	•	brows	е	• install •	b	ring

- **0** They are going to ___reproduce __ that famous painting on a poster.
- 1 When I'm waiting for the dentist, I like to through magazines.
- 2 The plumber will _____ our new shower next week.
- 3 Did you _____ back any interesting souvenirs from Mexico?
- 4 I never win at chess; my opponents always _____ my moves.
- 5 In the film, the pirates decided to _____ the passenger ship.

5 questions x 1 = 5 marks

Grammar

- C Choose.
- O Janet has her hair cut/has cut her hair at the hairdresser's.
- 1 I am examining my eyes/am having my eyes examined by the doctor.
- 2 She will have the food prepared/will prepare the food by the cook.
- 3 I installed a new bath/had a new bath installed by the plumber yesterday.
- 4 Monica has had her wallet stolen/stole her wallet three times this year.
- 5 Peter has/has had done the shopping already.

5 questions x 1 = 5 marks

D Match

0	I might have my hair	_ <u>d</u> _
1	I was having my hair	
2	I'm having my hair	
3	I haven't had my hair	
4	I must have my hair	
5	I'll have my hair	

- a cut right now.
- **b** cut for six months.
- c cut next Thursday.
- cut, but I'm not sure.
- e cut; it's too long.
- f cut when my phone rang.

5 questions x 1 = 5 marks

MARKS

A Choose and write. There are two extra verbs.

	• bro	wse	• si	nk	• install	• get
• 8	attack	• br	ing	• [eproduce	block

- They are going to _ _reproduce _ that famous painting on a poster.
- 1 I like to _____ through magazines while I'm waiting for the dentist.
- 2 The plumber will _____ our new shower next week.
- 3 Did you _____ back any interesting souvenirs from Mexico?
- 4 I never win at chess; my opponents always _____ my moves.
- 5 That boy stole my bike, and now I'm trying to _____ it back.

5 questions x 1 = 5 marks

- B Choose.
- O It's a very <u>original/imaginary</u> game. I've never seen anything like it.
- 1 The pirate carried a huge swipe/sword.
- 2 I love holidays, but travelling with a lot of luggage can be a real issue/hassle.
- 3 I always read the reviews/graphics before I go to see a film.
- 4 He wasn't my friend. In fact, he was my alien/enemy.
- 5 The Acropolis is a very famous landmark/ entertainment in Athens.

5 questions x 1 = 5 marks

Sherie Aran 3

Grammar

С	Complete the sentences. Use the causative form (present simple, present continuous, or present perfect).
0	Janethas her haircut (cut) at the hairdresser's every month.
1	(examined) by the doctor now.
2	She always the food (prepare) by the cook.
3	(install) by the plumber at the moment.
4	Monica her wallet (steal) three times this year.
5	(wash) three times this week.
	5 questions x 1 = 5 marks
D	Rewrite the sentences in the causative form.
0	Julie hasn't washed her car recently. _ Julie_hasn't_had_her_car_washed_recently
1	Pete is fixing his bike.
2	Grandpa might cook pizzas.
3	Marcia ought to clean the windows.
4	Tom will water the plants.
5	A mechanic should look at your car.
	5 questions x 1 = 5 marks

MARKS

A Match.

- My friends and I feel the same

 1 We went to the beach to get some fresh

 2 I love extreme

 3 She always looks on the bright

 4 That man speaks five foreign

 5 It's important to take safety

- a air and sunshine.
- **b** measures when you're scuba-diving.
- c sports like hang-gliding and snowboarding.
- d side; she's a very cheerful person.
- e languages, including Italian and Russian.
- way about protecting the environment.

5 questions x 1 = 5 marks

- B Choose a or b.
- Marcia did some ____ tricks on her skateboard.a frontb fancy
- 1 The ____ outside the building is used by people in wheelchairs.
 - **a** ramp
- **b** risk
- 2 Rose ____ her parents to let her go to the party.
 - a persuaded
- **b** perfected
- **3** When I asked him where the school was, he pointed in the right ____.
 - a dedication
- **b** direction
- 4 Our teacher told us to draw a ____ line across the page.
 - a supportive
- **b** straight
- 5 His ____ improved after he started going to dance classes.
 - a posture
- **b** pastime

5 questions x 1 = 5 marks

Grammar

- C Choose.
- O Joseph's angry, is/isn't he?
- 1 She'd rather don't/not eat now.
- 2 We'll leave soon, will/won't we?
- 3 I'm working tonight, am not/aren't !?
- 4 You're not cooking already, are/aren't you?
- 5 You had/would better hurry.

5 questions x 1 = 5 marks

- D Choose a or b.
- 0 ____ we going to the cinema tonight?
 - a Won't
- **b** Aren't
- 1 ____ you asked your parents yet?
 - a Haven't
- **b** Can't
- 2 ___ she played tennis before?
 - a Couldn't
- **b** Hasn't
- 3 ____ you wash your hands?
 - a Shouldn't
- **b** Haven't
- 4 ____ they ask for some money?
 - a Haven't
- **b** Didn't
- 5 ____ you lend him an umbrella?
 - **a** Don't
- **b** Can't

5 questions x 1 = 5 marks

MARKS

A	Choose	and	write.	There	are	two	extra
	nouns.						

- side line air measures • sports • gear • way • hang
- My friends and I feel the same ____way____ about protecting the environment.
- 1 It's a difficult sport, but finally I got the _____ of it.
- 2 She's a very cheerful person who always looks on the bright _____.
- 3 It's important to take safety _____ when you're scuba-diving.
- 4 We put on protective _____ before we went white-water rafting.
- **5** Christina went to the beach to get some fresh _____ and sunshine.

5 questions x 1 = 5 marks

- B Choose a, b or c.
- 1 The ____ outside the shop is used by people in wheelchairs.
 - a ramp
- **b** risk
- c reason
- 2 Rose ____ her parents to let her go to the party.a perfected b practised c persuaded
- When I asked him where the school was, he pointed in the right ____.
 - a dedication b discipline c direction
- 4 Our teacher told us to draw a ____ line across the page.
 - a supportive **b** straight **c** scared
- 5 His ____ improved after he started going to dance classes.
 - **a** posture **b** pastime **c** pads

5 questions x 1 = 5 marks

Grammar

C	Complete the sentences
0	Joseph's angry,isn't_he?
1	She'd rather eat now. She isn't hungry.
2	We'll leave soon,?
3	I'm working tonight,?
4	You're not cooking already,?
5	He better hurry. He's going to be late.

5 questions x 1 = 5 marks

- **D** Unscramble to make negative questions.
- O going we to the cinema aren't tonight?

 Aren't we going to the cinema tonight?
- 1 yet you haven't your parents asked?
- 2 she tennis before hasn't played?
- 3 with your sister you shouldn't help that?
- 4 he doesn't what said remember he?
- 5 [lend] can't an umbrella him you ?

5 questions x 1 = 5 marks

MARKS

A Choose and write.

	• souvenir	• resort	• residents	• map
I	•	species	lightning	

- **0** If you look at a <u>map</u> of Australia, you'll see that Sydney is on the east coast.
- 1 Lots of different of flower grow on the mountains.
- 2 That little plastic model of the Eiffel Tower is a of Paris.
- 4 We stayed at a fantastic holiday
 _____last summer. It had three
 swimming pools and a skatepark!
- **5** The _____ of the town are going to clean up the park.

5 questions x 1 = 5 marks

- **B** Circle the odd word out.
- 0 Australia Europe England Asia
- 1 deck passenger porthole cabin
- 2 whale seal walrus yacht
- 3 passport port airport harbour
- 4 currency coins research banknotes
- 5 compartment fare layer luggage

5 questions x 1 = 5 marks

C Choose.

- **0** The dolphin is a **marine** / **land** mammal.
- 1 He was so tired that he fell / went asleep on the sofa.
- 2 My friend and I live at actual / opposite ends of the street.
- 3 She confused / claimed that she was 110 years old, but no one believed her.
- 4 The kids are really **excited** / **exhausted** about going to the safari park tomorrow.
- 5 We got off / out of the train at the wrong station!

5 questions x 1 = 5 marks

Grammar

D Choose a or b.

0	Don't ask	Sue.	She	 the	answer.
	_				

a doesn't know **b** isn't knowing

1 to school by bus today.

a We go

b We're going

2 She her bed every morning.

a makes

b is making

a today

b every day

4 I can read Spanish, but it.

a I don't understand

b I'm not understanding

5 He TV right now.

a isn't watching

b doesn't watch

5 questions x 1 = 5 marks

E	Choose a , b	or c .	
0	Harry hom a got b	_	
1	They soon		
	-	will be leaving	c were leaving
2	I didn't cho a use to like b		
3	a Does b	•	c Has finished
4	We won't have o		
5	I won't my asleep!	homework at	11:00. I'll be
	a to do b	be doing	c do
		5 questions x	1 = 5 marks
		d	d. Say: u went with

Reading Comprehension

G Read the text. Then write **T** for true, **F** for false or **NS** for not stated.

Last month, my friend Anna and I went to an island for the weekend. We caught a train to the port, and then got on the ferry. Half an hour later, the sky turned black and it started to rain. The wind got very strong, and the waves got bigger and bigger. Anna's face was white; she was scared of the storm, and she felt sick.

Finally, the storm stopped and we could see the island in the distance. Anna started to feel better as soon as we got off the ferry. We went to a restaurant near the port, because I wanted to have lunch. Anna wasn't very hungry, but I had a salad, an omelette, and some chocolate ice cream. Anna had a glass of lemonade and some of my omelette. The food was nice, and it was very cheap too.

The next day it was hot and sunny. We spent the whole morning on the beach, and still had plenty of time to catch the ferry. The sea was calm, and we felt happy. We'd like to make the same trip again but, next time, we'll find out about the weather first!

C	The friends went away for two days.	<i>T</i>
1	The storm lasted for half an hour.	
2	Anna ate a lot for lunch.	
3	The food at the restaurant was expensive.	
4	They nearly missed the ferry back.	
5	They want to go back to the island again.	

5 questions x 1 = 5 marks

MARKS TOTAL: _____/40

10 marks

A Match.

- a cows.
- ✗ species.
- c warming.
- d effect.
- e bulb.
- f rain.

5 questions x 1 = 5 marks

B Choose.

- **0** You should turn <u>off</u> / down the appliances before you leave the house.
- 1 Can you keep / leave a secret?
- 2 Did you see that huge flock of elephants / birds?
- 3 Save water, don't spend / waste it!
- 4 Mum will have a **lift** / **fit** when she sees how messy the kitchen is!
- 5 Here's your scarf, Helen. I took it by / for mistake.

5 questions x 1 = 5 marks

C Choose and write.

• affect	• become	move
• cause	• catch •	belong

0	Is it true that the weather can	affect
	the way we feel?	

- 1 Who does this jacket _____ to? Is it yours, Tom?
- 2 Let's go to the lake and _____some fish for dinner!
- 3 This year, my goal is to _____ better at English and history.
- 4 The Smiths are going tohouse. They want to live in a smaller town.
- 5 Bad weather can _____ problems for farmers.

5 questions x 1 = 5 marks

Grammar

D Choose	a 0	r b .
----------	------------	--------------

- **0** They finish their project tomorrow.
 - a ought
- **b** should
- 1 That _____ be Sandra. She's in Italy!
 - a can't
- **b** mustn't
- 2 We to cook last night.
 - **a** had
- **b** have
- 3 Helen hasn't arrived yet, but she come later.
 - a must
- **b** might
- 4 You don't to make sandwiches. I've already done it.
 - a ought
- **b** need
- 5 I use your computer please, Mr Brown?a Mayb Should

5 questions x 1 = 5 marks

E Choose.

- 0 It's been snowing / snowed all day.
- 1 We've been waiting for them **for** / **since** 7 o'clock.
- 2 The train has / had left by the time we got to the station.
- 3 I hadn't / haven't had any breakfast, and I was hungry.
- 4 They've been living here for 10 years / 2005.
- 5 This is the first time I've / I'd been to London. It's great.

5 questions x 1 = 5 marks

Reading Comprehension

F Read the text. Then write T for true,
F for false or NS for not stated.

Last weekend, my gran asked my brother and me to help her clean out her attic. There was lots of old stuff up there, and she wanted to throw it out. She wanted to make the attic into a bedroom.

We looked inside lots of trunks, and found mostly newspapers and magazines, which we took for recycling. Then we opened a huge wooden crate, and it was full of old clothes. "Let's throw all these away," my brother said. "Wait a minute," I said. "Some of this stuff's beautiful. Look at this long dress: it must be a hundred years old!" Gran told us that the clothes were from a theatre that she used to work at. It was her job to make the clothes, and clean them and repair them. The dress that I had seen wasn't an antique. It was worn by an actress who played the role of a rich lady in the 1850s. Gran said I could keep the dress. I don't know what I'll do with it, but I'm sure I'll think of something!

0	The kids were cleaning their grandfather's attic.	<i>F</i>
1	The attic was used as a bedroom.	
2	The kids recycled the old newspapers.	
3	Gran used to be an actress.	
4	Gran worked at the theatre for ten years.	
5	The dress was made in the 1850s.	

5 questions x 1 = 5 marks

Writing

G Write a paragraph about polar bears. You can use the prompts to help you.

The polar bear

- large mammal
- lives in the Arctic
- thick white fur
- smaller head and longer neck than other bears
- quickly overheat when they run
- very good swimmers

hunt seals from the ice

•••••
•••••
•••••
•••••
•••••
 •••••
 •••••
•••••
•••••

10 marks

MARKS
TOTAL: _____/4C

34

A Choose.

- 0 This car runs on unleaded power / petrol.
- 1 A house should be cosy and damp / dry inside in winter.
- 2 The film was surprisingly / cheerfully good. We all enjoyed it.
- 3 You can find great things at the **charity** / **storage** shop.
- 4 Do you have to **zap** / **charge** your mobile phone every day?
- 5 You forgot to **store** / **plug** the computer into the socket. That's why it's not working!

5 questions x 1 = 5 marks

Sherie Ameni 2	
•	

C Choose and write.

• tragite • available • good • traditional • excited • common

- 1 Are you sure we haven't got any homework today? It's too to be true!
- 2 Those trees are quite ______in our village. You see them everywhere.
- 3 These gadgets are in most shops now.
- 4 The kids are _____ about going to the theme park tomorrow.
- **5** Abreakfast in my country is hard-boiled eggs, bread and butter, and fruit.

5 questions x 1 = 5 marks

- **B** Circle the odd word out.
- 0 basement ceiling) attic studio
- 1 damage produce provide generate
- 2 warehouse cottage skyscraper saddle
- 3 plus pro con advantage
- 4 dazzling brilliant ordinary special
- 5 curtain hammer tool nail

5 questions x 1 = 5 marks

Grammar

- D Choose a or b.
 - How about to the theatre?a to gob going
 - 1 Dad finally agreed me go to the party.

 a to let

 b letting
 - 2 Angela, my best friend, is a great dancer.a who'sb whose
 - 3 I was hungry that I ate two pizzas!
- a such b so
- 4 2002 was the year I started working here.a whereb when
- 5 On my way to school, I stopped some juice.
 - **a** buying **b** to buy

5 questions x 1 = 5 marks

E	Rewrite each sentence in the passive voice.
0	Who should clean the kitchen? Who should the kitchen be cleaned by?
1	Who had made the sandwiches?
2	They have just watered the garden.
3	Tom will wash the car.
4	Sally was fixing our bikes.
5	The teachers should paint the classroom.
	5 questions x 1 = 5 marks
	Writing
	Imagine that you've got a gadget that can make you the tallest person in the world. Write a paragraph answering the questions below.
	Would you use it?
	If not, why not?
	If so, when would you use it? What would you do?

Reading Comprehension

G Read the text. Then write **T** for true, **F** for false or **NS** for not stated.

My friend Sophia has got four brothers and two sisters, and they all live in a big house in my street. Sophia loves her family, but she also likes to get away from them sometimes! So, one weekend, we built a tree house in their back garden. It's fantastic!

We made the tree house out of wood, using a saw, a hammer, and lots of nails. It's only one room, but it's got a window (with no glass!), a roof, and a cute little wooden fence so that we don't fall out of the tree. You climb up a rope to reach the house, and then you pull the rope up so that no one else can climb it. No one else can get in! Sometimes, no one knows we're up there. We can hide for hours! Our only visitor is Sophia's cat, Bella, who likes the tree house just as much as we do. And she doesn't need the rope!

0	There are six children in Sophia's family.	<i>F</i>
1	Sophia and the writer are neighbours.	
2	Someone broke the glass in the tree house window.	
3	The treehouse hasn't got a door.	

5 Bella visits the tree house every time that the girls are in it.

4 You climb a rope to get to the tree

house.

5 questions x 1 = 5 marks

MARKS
TOTAL: _____/40

Shang Arang 3

Vocabulary

A Choose a or b.

- **0** Let's close the so that no one can see into the room.
 - a shadows
- **(b)** shutters
- 1 A lot of children of school because they have to help their parents.
 - a drop out
- **b** check out
- 2 Don't eat that cheese. It's
 - a mouldy
- **b** fluffy
- 3 I've been waiting for you for ages. Did you lose your in the crowd?
 - **a** road
- **b** way
- 4 This area has a climate, so not many people live here.
 - a remote
- **b** harsh
- 5 Jack was on the pavement, drawing a picture of a giraffe.
 - a squatting
- **b** shaping

5 questions x 1 = 5 marks

C Match.

- **0** It's not real; it's an optical
- d
- 1 We're having sausages and mashed
- 2 Mary's eight, and she goes to primary
- 3 He put all his old books in a cardboard
- 4 I don't eat milk and other dairy
- 5 Jack had fish and chips for his main
- a school.
- **b** course.
- c potatoes.
- # illusion.
- e products.
- f box.

5 questions x 1 = 5 marks

- **B** Circle the odd word out.
- O sculpture acrobat spokesperson sculptor
- 1 grill wrap fry boil
- 2 height length depth wheat
- 3 gravy beef locker lamb
- 4 special spicy sweet savoury
- 5 nuts peas trays onions

5 questions x 1 = 5 marks

Grammar

- D Choose.
 - 0 There's somebody / anybody in our garden!
 - 1 The police is / are coming!
 - 2 We need a loaf of flour / bread.
 - 3 The young are / is interested in the environment.
 - 4 She gave me a / some good advice.
 - 5 The news is / are not good, I'm afraid.

5 questions x 1 = 5 marks

_				
E	Choose	a	or	b.

Miranda said that she was playing basketball
...........

a now (b) then

1 If he's got enough money, buy the DVD.

a he'll b he'd

2 Tom said that he help us clean the kitchen the day before.

a could **b** car

3 If you'd left home earlier, you wouldn't the train.

a miss

et.

b have missed

4 Heus to be quiet.

a ordered b suggested

5we work faster, we won't finish the project today.

a If

b Unless

5 questions x 1 = 5 marks

Writing

Write a diary entry about yesterday. Say what you did, and how you felt about it. Start you entry with 'Dear Diary,'

	•••
	•••
	•••
	•••

Reading Comprehension

G Read the text. Then write **T** for true, **F** for false or **NS** for not stated.

We decided to have a Food Fair at our school last week. The pupils worked in pairs to cook a main course from another country: chow mein, falafel, couscous, lasagne, moussaka... The teachers were responsible for dessert.

We invited parents and friends to the Fair. Admission was free, but they had to pay for the food they ate so that we could raise money for the Helper Dog Organisation. At lunchtime on Friday we put all the different dishes on huge tables in the playground. We played music from all the different countries, and some of the teachers started dancing. Mr Pallas, my geography teacher, had brought a dessert called baklava, which was yummy. He did a dance like Zorba the Greek! Some kids joined in, and soon the playground was full of people dancing and jumping up and down. We sold all the food, and raised £500 for the helper dogs. It was a good day's work.

0 This was the school's first Food Fair.

NS

1 There was food from lots of different countries.

2 The teachers worked in pairs to make the desserts.

3 Only parents and teachers were invited.

4 People had to pay to get in to the Food Fair.

5 The writer thinks that the Food Fair was good.

5 questions x 1 = 5 marks

MARKS

TOTAL: _____/40

10 marks

A Circle the odd word out.

- 0 extreme amusing funny hilarious
- 1 criminal culprit cashier robber
- 2 foolish silly stupid fancy
- 3 snowboarding surfing sightseeing hang-gliding
- 4 awesome simple perfect amazing
- 5 install arrest punish investigate

5 questions x 1 = 5 marks

B Choose.

- 0 Let's rent/ring the doorbell and see if anyone's at home.
- You should point out/up to your teacher that she's already given you a lot of homework this week.
- 2 He stole the money and **stashed/smashed** it under his bed.
- **3 Apparently/Severely**, they were trying to steal the car when the police arrived.
- 4 Tom's mum said that he's too young to try snowboarding, but he's trying to change her mode/mind.
- 5 I don't **share**/**scare** my brother's enthusiasm for computer games. I prefer reading.

5 questions x 1 = 5 marks

C Match.

0	I don't wear these shoes any more; they're gathering	Ь
1	He got into trouble because he broke	·
2	The two women decided to rob	
3	I can't believe that Alex stole	
4	I've been practising for hours, trying to get	

5 When we get to London, we'll go

- a a bank.
- dust in the wardrobe.
- c the money.
- d the law.
- e sightseeing.
- f the hang of it.

5 questions x 1 = 5 marks

Grammar

- D Choose.
- **0** Both Jim **and/or** Diana are good at history.
- 1 If only I would/could swim!
- 2 Would you like some juice, or would you better/rather have milk?
- 3 Neither Sue **nor/or** Helen wants to come with us.
- 4 I wish you will/would stop shouting!
- 5 The twins don't like pizza, and Tom doesn't neither/either.

5 questions x 1 = 5 marks

- Rewrite in the causative form.
- The plumber is fixing our shower. We are having our shower fixed by the plumber.
- 1 They're repairing Anna's car now. Annanow.
- 2 The dentist has checked my teeth. I _____ by the dentist.
- **3** Helen is taking John's photo. John _____ by Helen.
- 4 Someone paints their house every two years. They _____every two years.
- 5 They will water Mr Smith's garden tomorrow. Mr Smith _____ tomorrow.

5 questions x 1 = 5 marks

Writing

Imagine that you found a sack of money on the street. Was it stolen money? Had the owner of the money dropped it there? Write a story about what you did with the sack of money.

10 marks

Reading Comprehension

G Read the text. Then write **T** for true, F for false or NS for not stated.

Luke Lightfinger was a burglar. He'd been a burglar for 45 years, and he was thinking of stopping 'work' soon. He was looking forward to being a retired burglar, but he wanted to do one more 'job' first. Luke usually stole TVs, DVD players and computers; this time, however, he decided to do something special. For the first time ever, he planned to steal a work of art.

He broke into an enormous house when he knew that the owners were away. He went from room to room with a torch. He saw some valuable sculptures, but they were too heavy to carry. In the end, he chose a painting. It was a picture of an unusual-looking woman; she was very tall and thin, with curly red hair, a long neck and an enormous nose. She was holding a tiny black and white dog. Luke grabbed the painting and took it home.

A week later. Luke decided it was time to sell the painting. He took it to a shop that sold expensive works of art. The young man in the shop told him to put the painting on a table while he went upstairs to get the shop owner. Two minutes later, the owner came down the stairs. She was tall and thin, with curly red hair, a long neck and an enormous nose. She was holding a tiny black and white dog.

Luke Lightfinger ran out of the shop so fast that they didn't even see him ao!

- **0** Luke Lightfinger was 45 years old.
- 1 Luke had never stolen a work of art before.
- 2 Luke was worried that the owners of the house might not be at home.
- 3 Luke didn't like the sculptures.
- 4 The young man in the shop took the painting upstairs.
- 5 Luke Lightfinger never stole anything again.

5 questions x 1 = 5 marks

MARKS TOTAL: ____/40

F

Keng Shak

A	Choose a , b	or c .	
0	The ticket		_
1	George bough a spade	•	•
2	their		ks they reached c compartment
3	People could remperatures. a increase		· ·
4	The ice cream a reduce	. •	
5	them in the wo	orld.	e are only five of
	a rare	b average	c flat
		5 questions	x 1 = 5 marks

Circle the odd word out.

0 harbour underground (ferry) airport

1 currency money banknote cost

2 attic warehouse cottage factory

4 walrus mammal seal reindeer

5 questions x 1 = 5 marks

3 flock queue pride herd

5 tool ceiling wall floor

Choose

- 0 Let's check over / out / in that new pizza restaurant on Saturday.
- 1 She told me about the party of / at / in
- 2 I'm going to do up / over / in my bedroom and make it more colourful.
- 3 Who does that dog belong for / to / with?
- 4 Jan's decided to turn her basement in / with / into a playroom for the kids.
- 5 Hurry up, get your bags! We're getting down / off / to at the next station.

5 questions x 1 = 5 marks

S	rammar		
D	Complete. Put the correct form.	verb given i	nto the
0	The childrenarepmoment.	o <i>laying</i> ches	ss at the [play]
1	Tomevery Wednesday.	to painting c	lasses [go]
2	Pete isn't lost, hehe's going.		where [know]
3	Ito yesterday when I lost		
4	He'll ring you when h home this evening.	e	[get]
5	Janweek.	to New York	ast [fly]

5 questions x 1 = 5 marks

E Choose.

- O l'Il play electronic games after I will finish / have finished my homework.
- 1 Did you used / use to play in that team?
- 2 She'll be leaving / going to leave next Saturday.
- 3 These biscuits are made / make in Germany.
- 4 Fay had already woken up / already woke up by 6:00.
- 5 Did he promise to give / giving you the money?

5 questions x 1 = 5 marks

Reading Comprehension

F Read the text. Then write T for true, F for false or NS for not stated.

The after-school Green Club was set up at the beginning of the year by a group of students and teachers who believe that everyone can do something to help protect the environment. We get together twice a week and plan activities that show people what they can do about environmental problems. Last weekend we planted trees around the school, and next Friday we are having an information evening to teach people about recycling and saving energy and water.

Why not come along to our meetings? We need new ideas and people who care. We are all responsible for the global warming that is threatening our planet, so we should all do something to protect it. Join us at 4:30 in the school science room, Wednesdays and Fridays.

- The Green Club was started six months ago. __NS__
- 1 The club has meetings once a week.
- 2 There are now more trees around the school.
- 3 The club is planning to set up a recycling centre.
- 4 The club believes that everyone has a responsibility to look after the environment.
- 5 The meetings last for 4½ hours.

5 questions x 1 = 5 marks

Writing

- **G** You are travelling on a ship, train, plane or bus. Write a postcard to a friend. Say:
- where you are travelling to
- how you are travelling
- what you can see on the journey/voyage
- what you are enjoying or not enjoying about it

10 marks

MARKS

TOTAL:

Kenig (Mad)

Mocalpular

A			- 1	
A	M	at	Ch	٦

O Here's your shampoo and your plastic

b

.....

.

1 You can get crisps from the vending

1 They that dish with potatoes or rice.

C Choose a, b or c.

a gravy

2 Summer 's really busy, and winter's the off

a lend **b** land

0 For we had apple pie and ice cream.

(b) dessert

c couscous

3 My favourite meal is roast beef and mashed

2 I like to study in the of my own home. **b** region a privacy c depth

4 I put the sick little bird in a cardboard

3 Peter down behind the tree to hide from his little sister.

5 My car runs on unleaded

a projected **b** crouched **c** stashed

4 The comedy we saw at the cinema last Saturday is

a petrol.

a savoury **b** woollen

comb.

c hilarious

c box.

5 Don't eat that cheese. It's

d machine.

b fluffy c wobbly

potatoes.

5 questions x 1 = 5 marks

season.

5 questions x 1 = 5 marks

Complete with out or into.

Choose.

Grammar

a mouldy

0 The teacher pointed ____out ___ that I had forgotten my homework every day that week. 0 Who has my bedroom been cleaned/cleaned

1 He couldn't figure _____ the meaning of the message.

1 The project ought to be/have been finished last week.

2 The thieves broke the bank and stole all the money.

2 That's the girl which/that sold me her bike.

- 3 He dropped of school when he was only 15.
- 3 The film was so/such sad that I cried.
- 4 I'm going to check the prices in that shop before I buy anything.
- 4 That puzzle is **enough/too** difficult for me to
- 5 I can plug my camera my computer to see my photos on the screen.

5 There aren't some/any pupils in the classroom.

5 questions x 1 = 5 marks

5 questions x 1 = 5 marks

		2			
E	Chaasa	 L	۵.	_	

Choose **a**, **b** or **c**.

Their antique furniture valuable.

b were

1 Could I have a of cheese, please? **a** bar **b** slice c loaf

2 Unless you study, you the exam. a will pass **b** won't pass **c** will have to pass

3 If I a lot of money, I wouldn't work. **b** will have a have c had

4 Mary me to go home.

a said **b** told c suggested

5 I wish I go on holidays.

b can a could c would

5 questions x 1 = 5 marks

Reading Comprehension

Read the text. Then write T for true, F for false or NS for not stated.

Sam Riggs isn't a traditional artist; he creates images on pavements. When Sam finished art school he wanted everybody to enjoy his art. He knew that only a small number of people ever saw his work when it was in an exhibition, so he decided to take his art to the streets where everybody could see it. Sam knew it wouldn't make him rich, but he believed it was worth it.

Sam draws enormous lifelike images, such as whales jumping out of the sea or people sitting on a river bank, fishing. The images don't look flat; they look 3-D. This is, of course, an optical illusion, but the images look so real that you can't stop looking at them. Once Sam drew an image of the Arctic, with polar bears and icebergs. It was so real that cars stopped and it actually became a tourist attraction!

Sam Riggs never creates images on paper. NS.

1 Sam wanted as many people as possible to be able to see his work.

2 Sam thought that creating art in the street would make him a fortune.

3 Sam's pavement images are quite small.

4 Sam can draw 3-D images better than he can draw ordinary pictures.

5 A lot of people came to see Sam's drawings of the Arctic.

5 questions x 1 = 5 marks

G You went to a new restaurant in your neighbourhood. Write a blog entry about your visit. You should say:

what courses you had

what the food was like

if it was expensive or cheap

if you would go there again, and why (not)

••••••

10 marks

MARKS

TOTAL:

A	Choose a , b	or c.	
0	They were star the train. a board	nding on the b platform	
1	We should sav		
2	My older sister a to schoo a lift	•	G
3	They're going luxury		
4	Gran sometime after lunch. a nap		
5	There were a lot to stand in the a tool		

Shere Arang 3

C Match.

0	You should get rid	b
1	Don't forget to book	•••••
2	They are investigating	
3	Harry fell	
4	Anita got into	
5	She was having	

- a the crime.
- ✓ of all that old junk.
- c asleep in class yesterday!
- d trouble doing her maths homework.
- e a room at the hotel.
- f trouble for eating in class.

5 questions x 1 = 5 marks

B Choose and write.

	pastimes	
0	I'm making a salad with <u>cucumber</u> tomatoes and onions.	

- 1 Her favourite ______ are drawing and listening to music.2 This shop sells _______
- products, such as milk, cheese and yoghurt.

 3 If you need help, ask one of the
- 5 She likes talking on the phone in the _____ of her own room.

5 questions x 1 = 5 marks

5 questions x 1 = 5 marks

Grammar

D	Choose	a,	b	or	c.

0	They the	room since 8:00.	
	a have	(b) have been	painted
	painted	painting	

1 Molly suggested outside the cinema.

a to meet **b** meeting **c** to us meeting

2 If they had helped us, we by now.

a would have **b** will be finished finished c have finished

3 Who should the car?

- a clean b have c be cleaned by cleaned by
- 4 She breakfast, so she was hungry.
 - a hasn't had b hadn't had c wasn't having
- 5 He by the dentist every year.
 - a has checked b checks his teeth his teethc has his teeth checked

5 questions x 1 = 5 marks

Sherie Aways 3

E Choose.

- **0** I'll invite neither Anna **nor/or** Sue to my party!
- 1 It was **so/such** a big museum that we couldn't see all the exhibits.
- 2 If only **I/he** would stop talking!
- 3 The milk isn't **cool enough/very cool** for the baby to drink.
- 4 Would you like a sandwich, or would you rather/better have some soup?
- 5 Adam, who's/whose sister is in our class, is very tall.

5 questions x 1 = 5 marks

Reading Comprehension

F Read the text. Then write T for true, F for false or NS for not stated.

Hi Emily

Guess what! We've finally moved into our earth house. It's pretty weird, and I'm not really used to it yet. It's very different from our old place, in the centre of a huge city. Now we're living in the country, and we've got very few neighbours.

Our house is built into the side of a hill, but there are windows in the south side and on the roof, so we'll have our own roof garden! Although it's winter now, it's nice and cosy inside and we haven't even turned on the heating yet!

Some of the walls are curved. In my bedroom, two of the walls are curved, and so is the ceiling. I think the ceiling looks fantastic, but I'm not sure about the walls. I put my favourite posters on them, but I took them down again straight away because they looked silly. I need to find a better solution. Do you know any good interior design magazines or websites? Let me know! See you soon.

Molly

0	Molly hasn't got used to her new house yet.	<i>T</i>
1	Molly's old house was huge.	
2	There aren't enough windows in the earth house.	
3	The earth house is damp inside.	
4	There are curved walls in every room.	
5	Molly wants some ideas for decorating her room.	

5 questions x 1 = 5 marks

W	ritin	0

- **G** Write a paragraph about one of your favourite things. (It can be a gadget, a room in a house, a place, a type of food, etc.)
- Say what it is.
- Describe it.
- Say why you like it so much.

10 marks

MARKS
TOTAL: ____/40