

Language

Vocabulary

Task 1

Complete the sentences with a suitable word. The first letter of each word is given.

- 1 Briony spent a long time on her project, but it was
w _ _ _ _ it because she got excellent marks.
- 2 At the conference I was given a s _ _ _ _ _ with my name on it. I had to wear it on my jacket.
- 3 I made a joke, but my friend just laughed
n _ _ _ _ _ and looked away. I don't think he liked it.
- 4 We didn't know where Andy was until Harry
s _ _ _ _ _ him in the café.
- 5 Cars are the main form of t _ _ _ _ _ in my town. There aren't many buses or trains.
- 6 We need to get the m _ _ _ _ _ across that people need to do more to protect the environment.
- 7 I always buy o _ _ _ _ _ fruit and vegetables because they don't contain pesticides.
- 8 Erica doesn't have a head for h _ _ _ _ _ so she didn't come up the Eiffel Tower with us.

Task 2

Complete the sentences with these words and phrases. There are three extra words which you do not need.

awful	consumers	cut down	enjoyable	hang out	impact	production	season	survey
turn up								

- 9 The builders were going to two trees, but we managed to stop them.
- 10 It's best to buy your vegetables when they are in That's when they taste best.
- 11 Students had to answer ten questions in our about their diets.
- 12 I like to with my friends at the weekend.
- 13 The advantage of internet shopping is that can buy things cheaply and easily.
- 14 The government hopes its road safety campaign will have a(n) on young people.
- 15 Our day out in the country was very I had a lovely time.

Grammar

Task 1

Choose the correct words to complete the sentences.

- 16 Fiona **helps** / **'s helping** her father out with the shopping at the moment.
- 17 How long **have you learnt** / **have you been learning** the trumpet?
- 18 Jonathon was running around the park when he **hurt** / **was hurting** his ankle.
- 19 She **used to** / **would** speak French, but she's forgotten it all now.
- 20 The TV news **just started** / **had just started** when someone knocked at the door.
- 21 Nico **spends** / **'s going to spend** next weekend at his friend's house.
- 22 This time next week, we **'re getting** / **'ll be getting** on the aeroplane.
- 23 By the time they **find** / **'ll find** out about our plan, it'll be too late to do anything.

Task 2

Complete the sentences with these words. There are three extra words which you do not need.

as due enough likely most more slightly so such too

- 24 My dad says television comedies aren't as funny they were in the past.
- 25 Some of the beautiful beaches in the world can be found in Greece.
- 26 There's a lot of traffic on the roads so they're to be delayed.
- 27 There was a lot of wind that we could hardly stand up.
- 28 My new bedroom is smaller than the one in my old house.
- 29 I don't think there's room on the bus. Shall we wait for the next one?
- 30 The music was loud that I couldn't hear my friends talking.

Use of English

Task 1

Complete the second sentence so that it has a similar meaning to the first sentence using the word given. Do not change the word given. Use between two and five words.

31 Neil first played football when he was five and he still plays now.

BEEN

Neil he was five.

32 The music at the party was too quiet for us to hear it properly.

ENOUGH

The music at the party for us to hear it properly.

33 The price of chocolate probably won't go down in the future.

LIKELY

The price of chocolate go down in the future.

34 I had expected the half marathon to be more difficult.

AS

The half marathon I had expected.

35 I enjoyed that day out so much that I'd definitely go to that beach again.

SUCH

It day out that I'd definitely go to that beach again.

36 I couldn't understand the end of the film.

SENSE

The end of the film to me.

Task 2

Read the article and decide which answer (A, B, C or D) best fits each gap.

Make your community beautiful

Do you ever think that your town could be more beautiful than it is? Do you want to (37) your bit for your community? Why not organise an event to clean it (38) ? Firstly, decide how your community could be improved. Maybe you don't think there are (39) trees and plants. Or perhaps there is too (40) rubbish in the town centre. Ask local people what they think and choose a project (41) they will want to get involved in. Once you've chosen the event, you need to find (42) who don't mind giving up their time. You can talk to neighbours, friends and family. Try to get as many people as possible because they might not all (43) up. After that you need to make a plan for the event. Think about what you need and what jobs everyone will be doing. You also need to make (44) people know when the event is going to take place.

- | | | | |
|-----------------|-------------|-------------|-------------|
| 37 A do | B give | C help | D make |
| 38 A away | B off | C out | D up |
| 39 A enough | B so | C such | D too |
| 40 A big | B many | C much | D little |
| 41 A whose | B which | C who | D why |
| 42 A volunteers | B consumers | C employees | D charities |
| 43 A hang | B give | C turn | D put |
| 44 A sense | B sure | C do with | D time |