

WIDER WORLD

UNIT 9: Language Test

GROUP A

Name: _____
Class: _____

VOCABULARY

1 Complete the words about landscapes, natural features and countries next to the definitions.

0 A place where a farmer keeps animals **f i e l d**

1 The place in a country where the land meets the sea **c _____**

2 An area with lots and lots of trees **f _____**

3 The place where two countries meet **b _____**

4 Land that is completely surrounded by water **i _____**

5 A high piece of land that people like to climb **m _____**

6 The number of people living in a country or city **p _____**

7 What most people usually speak in a country **o _____**

GRAMMAR

3 Use the list of things that Edward wants to do to make sentences about the things he has done so far in his life. Use the Present Perfect.

0 Swim with a dolphin	✓
1 Visit the USA	✗
2 Finish a marathon	✓
3 Have a go at windsurfing	✗
4 Spend some time in Australia	✓
5 See a volcano	✗
6 Eat Indian food in India	Never
7 Learn how to speak Italian	✗

0 Edward has swum with a dolphin.

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

17

2 Complete the texts about outdoor activities using the words and expressions in the box. There are five extra words/expressions.

helmet	Kayaking	goggles	blow up
paddle	camera	find out	wetsuit
bike	give up	Scuba diving	lifejacket
come across	map		

Mountain biking – first you need a ⁰ helmet to keep your head safe. You need a ¹ _____ to ride, of course, and a ² _____ so you can ³ _____ where you are and where you need to go. You can also take a camera in case you ⁴ _____ any interesting things you want to photograph. Don't ⁵ _____ if there are big hills – you can get to the top if you try!

⁶ _____ – you need a ⁷ _____ to keep you moving through the water and a ⁸ _____ in case you fall in the water – it keeps you above the water if you can't swim very well.

17

4 Complete the email with *yet, just* or *already* plus the correct form of the verbs in brackets. Use the Present Perfect.

We're here!

Hi Joanna

We have ⁰ just ⁰⁰ arrived (arrive) at our holiday house by the sea. I have ¹ _____

² _____ (unpack) my bag (I did it when we got here) and we have ³ _____ ⁴ _____ (have) lunch so are now getting ready to go to the beach.

I ⁵ _____ (not put) on my swimming costume ⁶ _____ – I'm going to do it now. Mum and Dad ⁷ _____ (finish) making the picnic so I think we're nearly ready to go!

Anyway, I must go but I hope you ⁸ _____ ⁹ _____ (not miss) me too much ¹⁰ _____!

See you soon

Alicia

17

18

18

WIDER WORLD

UNIT 9: Language Test

GROUP A

ENGLISH FOR SPEAKING

5 Choose the correct option, A, B or C, to complete the dialogue.

Laura: Hi, Emma, can I ⁰ a favour?
Emma: Of ¹, Laura, what is it?
Laura: Well, I want to go camping and I haven't got a tent. You've got one, haven't you?
Emma: Yes, I have.
Laura: Well, ² I borrow it, please? Just for a few days next week?
Emma: No ³! But it's not very clean so I'm ⁴ you'll have to wash it before you use it.
Laura: That's great, thanks. And you've got a little gas cooker, haven't you? Is it OK ⁵ me to take that too?
Emma: I'm sorry, but ⁶ not a good idea – it's broken!
Laura: Oh dear! And do you have a warm sleeping bag for me to sleep in? I don't have one of those either. Is it ⁷ right if I borrow that too?
Emma: ⁸, but don't get it wet or dirty!
Laura: I promise I won't. And Emma...?
Emma: Yes?

Laura: Is it ⁹ to take it all now? My dad's outside with our car.

Emma: Your car? Oh, I see... Yes, OK, Laura, go ¹⁰.

Laura: Thanks, Emma – you're a really great friend!

0 A ask B do C have
1 A ahead B yes C course
2 A will B can C would
3 A way B problem C sorry
4 A afraid B worried C frightened
5 A if B that C
for
6 A this is B that's C those are
7 A all B very C quite
8 A Certain B Thanks C Sure
9 A possible B good C idea
10 A along B ahead C forward

/10

ENGLISH FOR WRITING

6 Use the words and expressions in the box to complete the postcard. There are five extra words/expressions.

Dear	amazing	just	We're having
has	Lots	surfing	by
We're doing	on	hope	windsurfing
yet	PS	Miss	stopped

(0) Dear Grandma

How are you? I (1) you're well.
(2) a great time in France. The weather (3) been (4). The sun hasn't (5) shining (6) so we've spent a lot of time (7) the sea.
Tomorrow, we're going to try (8). The waves aren't very big but it should be fun!
Anyway, I must go – we're going to the beach – again!
(9) you!
Amy
(10) : Tom says hello and sends his love too!

/10

/50

7 Complete the sentences using the correct form of the verbs in brackets. You will also need to add have or has for questions 6–8.

0 He has visited (visit) five different cities in Italy.
1 They have (finish) their dinner.
2 He hasn't (start) doing his homework.
3 Have you (swim) in a lake?
4 I haven't (climb) a really high mountain before.
5 Has he ever (be) to this part of the country before?
6 We (learn) a lot about history on this holiday.
7 She (not watch) TV for nearly two weeks.
8 Q: you (eat) the local food?
A: No, I .