

Name _____
Class _____

1 Grammar, Vocabulary, and Pronunciation B

GRAMMAR

1 Complete the sentences with *shall / going to / will* or the present continuous.

Example: I'm sure that Jess will help (help) you if you ask her.

- 1 A I went to see *Superman Returns* yesterday at the cinema. It's excellent.
B Oh good. I _____ (see) it tomorrow.
A I know you _____ (love) it.
- 2 A I _____ (go) to town this afternoon. _____ (I / go) to the supermarket on my way back?
B Yes, we need bread, milk and some fruit.
A OK. I _____ (get) all that, and some cheese, too.
- 3 A I heard on the radio that the weather _____ (be) excellent this weekend.
B That's good, because my parents _____ (come) to stay with me.

	7
--	---

2 Underline the correct form.

Example: We usually get up / get up usually early every morning.

- 1 Peter **don't work** / **isn't working** tomorrow, so we're meeting for lunch.
- 2 What **are you doing** / **do you do** this evening?
- 3 Clare buys a lot of takeaways, but I **prefer** / **I'm preferring** home-made food.
- 4 In the summer, I **often cycle** / **I'm often cycling** to work.
- 5 Emma **tries** / **is trying** to get fit for the athletics competition next month.
- 6 I **don't usually have** / **I'm not usually having** dessert, but I'll have one tonight.

	6
--	---

3 Complete the sentences. Use the correct form of the verb in brackets.

Example: He was watching (watch) a film on TV when I arrived.

- 1 I was thinking about him when he _____ (ring) me!
- 2 You're lucky I'm still here. I _____ (get) ready to go out when you phoned.
- 3 Last week the boss _____ (say) he would give me a pay rise, because I was so hard-working.
- 4 Real Madrid _____ (win) 2–0 at half time, but they lost the match 3–2.
- 5 As soon as I arrived, we _____ (order) our food – everyone had waited for me.
- 6 I _____ (already / finish) cooking when Maria offered to help.
- 7 We were really tired when we arrived because we _____ (not sleep) for 26 hours.

	7
--	---

Grammar total		20
---------------	--	----

VOCABULARY

4 Complete the sentences with one word.

Example: I get fit by running every morning.

- 1 It is very important to warm _____ before doing sport.

Name _____
Class _____

1 Grammar, Vocabulary, and Pronunciation B

- 2 A football _____ is about 100 metres long.
- 3 Volleyball and basketball are usually played indoors in a sports _____.
- 4 There is a new ski _____ in my town and it is indoors.
- 5 In the NBA a basketball _____ is about 28 metres long.
- 6 Mike got _____ when he fell on the basketball court and he couldn't finish the game.
- 7 We play tennis, and we _____ tai-chi.

	7
--	---

5 Complete the sentences with the correct word.

Example: Jim's really shy. He hates meeting new people.
shy sensitive extrovert

- 1 Julia sometimes gets _____ if she's not allowed to do what she wants.
sensible moody mean
- 2 You're too _____. Please let me pay this time!
generous honest sensitive
- 3 Debra was very _____ tonight. Do you think she's OK?
extrovert shy quiet
- 4 Dave's just _____ because you got a higher score in the test yesterday.
ambitious spoilt jealous
- 5 In sport, boys are often more _____ than girls. They always want to win.
bossy competitive reliable
- 6 You should think about how other people feel instead of being so _____.
spoilt independent selfish
- 7 My brother's so _____. He can talk to anyone about anything.
insecure sociable manipulative

	7
--	---

6 Underline the odd word out.

Example: beans salmon spicy sausages

- 1 knife spoon fork glass
- 2 grilled boiled baked raw
- 3 frozen low-fat home-made menu
- 4 dessert starter main course napkin
- 5 duck chicken sausages beans
- 6 prawns spicy sweet fresh

	6
--	---

Vocabulary total		20
------------------	--	----

PRONUNCIATION

7 Underline the stressed syllable.

Example: talkative

- 1 aggressive
- 2 atmosphere
- 3 protest (v)

Name _____
Class _____

1 Grammar, Vocabulary, and Pronunciation B

- 4 vegetable
- 5 in-laws

	5
--	---

8 Match the words with the same sound.

fruit	plate	sugar	spectator	circuit
portion				

Example: train plate

- 1 horse _____
- 2 boot _____
- 3 computer _____
- 4 bird _____
- 5 bull _____

	5
--	---

Pronunciation total		10
---------------------	--	----

Grammar, Vocabulary, and Pronunciation total		50
--	--	----

1 Reading and Writing B

READING

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

We interviewed three people about how family and friends have affected their personalities.

Maria Stanovich

I've always had a strong relationship with my family. An important influence on my personality was my grandmother, Hannah. She was born in 1930 into a poor family with seven children – they had to take very good care of each other in order to survive. Growing up in such difficult conditions had a positive effect on her, teaching her to share everything, be honest, helpful, hard-working, and affectionate. My grandmother taught me all these things, making me realize that family is more important than material possessions.

Katie Dupont

The people around you have the greatest influence on your life – they affect the way you behave and think. As soon as Rob and I met, we connected. When Rob was young, his father died in a motorcycle accident. Being brought up as an only child by a single parent made him independent and ambitious. He left home at 16, and since then has lived in different places and had various jobs. He's taught me that it's important to find time for friends and family and to do what makes you happy. He always has fun, trying new things, keeping his mind and body healthy, and he still works hard to achieve his goals. I greatly admire Rob and I hope that one day I can look at life in the way that he does.

Jed Mitchell

I spent many hours as a child listening to my uncle Wilson's stories. He was the youngest of 11 children whose family lived in a fishing town in Scotland. Life was hard and with so many mouths to feed, the children began working from an early age. At just 14, my uncle began his first job as a fisherman. That was the beginning of his adventures – he travelled and worked in Alaska, South-East Asia, India, and Africa. He educated himself, learnt to be a chef, an engineer, a farmer, and photographer. Uncle Wilson taught me that life is special and that you should take every opportunity that you can to fill it with adventure.

Example: Katie believes that your family and friends don't influence you.

A True B False ✓ C Doesn't say

- 1 Maria's personality was affected by her grandmother.
A True B False C Doesn't say
- 2 There were some advantages to Maria's grandmother's hard life.
A True B False C Doesn't say
- 3 Maria's grandmother taught her to tell the truth.
A True B False C Doesn't say
- 4 As soon as Rob and Katie met, they got on well.
A True B False C Doesn't say
- 5 Katie and Rob both appreciate life in the same way.
A True B False C Doesn't say

Name _____
Class _____

1 Reading and Writing B

- 6 Katie is younger than Rob.
A True B False C Doesn't say
- 7 Jed's uncle Wilson worked to help buy food for his family.
A True B False C Doesn't say
- 8 Jed's uncle Wilson taught his children a lot about life.
A True B False C Doesn't say
- 9 Jed's uncle taught him how to fish.
A True B False C Doesn't say
- 10 Jed travels a lot like his uncle did.
A True B False C Doesn't say

Reading total		10
---------------	--	----

WRITING

Imagine you're going to study at a language school in the UK for three weeks. You receive an email from your home-stay family asking some questions about your lifestyle. Reply to their email and include the following information: (140–180 words)

- thank them for their email
- your age, family, work / study
- what you usually eat / your likes and dislikes
- sports you do / interests you have

Writing total		10
---------------	--	----

Reading and Writing total		20
---------------------------	--	----

Name _____
Class _____

1 Listening and Speaking B

LISTENING

1 Listen to a conversation about food in Oxford. Write A, B, C, or D in each box. You can use a letter more than once.

- 1 Places with the best traditional food like steak and kidney pie are _____.
- 2 A good fresh fish restaurant can be found _____.
- 3 The best places for takeaway food are _____.
- 4 The cheapest Thai food is _____.
- 5 The most atmospheric places to eat are _____.
A in the north of the city
B outside the city
C in the east of the city
D in the centre of the city

2 Listen to five conversations. Tick (✓) A, B, or C.

- 1 Todd watched the World Cup final _____.
A at home B in a café C in a hospital
- 2 These days, Lauren eats or drinks _____.
A less coffee B more sweets C less chocolate
- 3 Keira has a _____.
A dad B mum C brother
- 4 These days, Johnnie is a _____.
A rugby player B spectator C coach
- 5 Sophie is _____.
A insensitive B shy C unfriendly

Listening total		10
-----------------	--	----

SPEAKING

1 Answer your partner's questions.

Now make questions and ask your partner.

- 1 cook? What / like / cook?
- 2 recommend / tourists / eat in your town or city?
- 3 do / sport or exercise? How often?
- 4 ever have / accident or sports injury? What / happen?
- 5 any sport / hate / watch on TV?

2 Listen to your partner talking about food. Do you agree with him / her?

3 Talk about the statement below, saying if you agree or disagree. Give reasons.

‘Nowadays we spend too much time watching sport on TV.’

Speaking total		20
----------------	--	----

Listening and Speaking total		30
------------------------------	--	----