

File Test 8

Grammar, Vocabulary, and Pronunciation A

GRAMMAR

1 Write *can* or *can't* to complete the dialogues.

Example: **A** Can I sit here?

B Yes, you can.

1 **A** When _____ you come?

B I can come at 10 o'clock.

2 **A** Can your sister speak English?

B No, she _____.

3 **A** Can we take photos in the museum?

B No, you _____.

4 **A** Can you help me?

B Yes. I _____.

5 **A** Oh no! We _____ park here.

B Don't worry! We can park over there.

	5
--	---

2 Complete the sentences with a verb. Use the verb + *ing*.

cook drive get go swim watch

Example: Rafael loves watching horror films.

1 Mike loves _____ shopping.

2 I really like _____ Paella. It's my favourite dish.

3 My husband hates _____ the car in the city.

4 Do you like _____ in the sea?

5 Jasmina doesn't like _____ up early.

	5
--	---

Grammar total		10
---------------	--	----

VOCABULARY

3 Choose the correct word from the box to complete the phrases.

change have park pay take use

Example: take a photo

1 _____ your mobile phone

2 _____ money

3 _____ by credit card

4 _____ a coffee

5 _____ here

	5
--	---

File Test 8

Grammar, Vocabulary, and Pronunciation A

4 Underline the correct word.

Example: My father *sees* / *reads* a newspaper every day.

- 1 I don't always *buy* / *make* clothes when I go shopping.
- 2 We like *doing* / *going* for walks at the weekend.
- 3 Do you always *cook* / *eat* for your family?
- 4 My daughter loves *doing* / *going* yoga.
- 5 My parents hate *cooking* / *eating* out at restaurants.

	5
--	---

Vocabulary total		10
------------------	--	----

PRONUNCIATION

5 Match the words with the same sound.

book car cat going school ~~sorry~~

Example: cycle sorry

- 1 food _____
- 2 cook _____
- 3 singer _____
- 4 can _____
- 5 can't _____

	5
--	---

6 Underline the stressed syllable.

Example: campling

- 1 in|struc|tor
- 2 prac|ti|cal
- 3 ci|ne|ma
- 4 cla|ssi|cal
- 5 dis|as|ter

	5
--	---

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

Grammar, Vocabulary, and Pronunciation total		30
--	--	----

File Test 8

Reading and Writing A

READING

1 Read the information. Tick (✓) True or False.

University Club Bulletin Board

What do you like doing in your free time? At the university we have a lot of different clubs, so read on and find a club for you.

Do you like singing? If 'yes' then the singing club is for you! We meet every Monday and Thursday evenings from 8 p.m. until 10 p.m. Then on the third Thursday of every month we have a show. A lot of people from the town come and watch our shows. Come and see our club. It is free!

Do you like watching films but hate going to the cinema? Then the cinema club is perfect for you! Every Friday evening we watch a new film at the university and then we talk about the film. It's a great way to see films and make new friends and at £5 it isn't expensive. Come this Friday and meet the club.

What do you like doing to relax? A lot of students enjoy doing things like playing sports or running, but these things are not for all people. Students also like doing yoga to relax. Our yoga classes start every Saturday morning at half past nine. The price is £6 for each class or you can book three classes for £15.

Do you love eating but hate cooking? We know that eating out is expensive and that fast food is not good. So, come to our club and learn how cooking can be fun. The classes are on Monday evenings from 7:45 in the university restaurant. We have six classes for each course and the price is £72, but you can eat the food you cook!

Example: The bulletin board has information about four different clubs.

True ☒ False ☐

- 1 The singing club meets on two evenings every week.
True ☐ False ☐
- 2 The singing club has a show every week.
True ☐ False ☐
- 3 A lot of people from the town are in the singing club.
True ☐ False ☐
- 4 In the cinema club you can watch a film on Friday evenings.
True ☐ False ☐
- 5 People usually go with their old friends to the cinema club.
True ☐ False ☐
- 6 The yoga classes start at 9:30 on Saturday morning.
True ☐ False ☐
- 7 The price of the yoga classes is £15 for every class.
True ☐ False ☐

File Test 8

Reading and Writing A

- 8 It isn't cheap to eat out.
True ☐ False ☐
- 9 The cooking club is for people who hate cooking.
True ☐ False ☐
- 10 The price of the cooking club is £72.
True ☐ False ☐

	10
--	----

2 Read the text again. Complete the answers to the questions.

Example: **A** What clubs does the university have?

B It has singing, cinema, yoga, and cooking clubs.

- 1 What time does the singing club meet?
It meets _____.
- 2 What is the price for the cinema club?
It is _____.
- 3 What do people do at the cinema club?
They _____ and _____.
- 4 What kind of classes can you go to on Saturday mornings?
You can go to _____ on Saturday mornings.
- 5 When are the cooking classes?
They are on _____ from _____.

	5
--	---

Reading total		15
---------------	--	----

WRITING

Answer the questions about your town / city with complete sentences.

- 1 What can people buy in your town / city?
_____.
- 2 Are clothes expensive in your town / city?
_____.
- 3 Where can people eat / drink in your town / city?
_____.
- 4 What can people do in their free time in your town / city?
_____.
- 5 Which places in your town / city are interesting for people to visit?
_____.

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

Reading and Writing total		25
---------------------------	--	----

File Test 8

Listening and Speaking A

LISTENING

1 Listen to Rosa telling Tom about her likes and dislikes.

Tick (✓) A, B, or C to complete the sentences.

- 1 Rosa doesn't like...
A going for walks ☐ B doing yoga ☐ C being hot ☐
- 2 She likes...
A cycling ☐ B running ☐ C watching sports ☐
- 3 She enjoys eating out and camping...
A at the weekend ☐ B with her friends ☐ C with her family ☐
- 4 Rosa and her boyfriend like...
A swimming ☐ B taking photos ☐ C eating out ☐
- 5 Rosa hates...
A driving ☐ B flying ☐ C travelling ☐

	5
--	---

2 Listen to five conversations. Tick (✓) True or False.

- 1 You can't take photos in the museum.
True ☐ False ☐
- 2 The man loves cooking Chinese food.
True ☐ False ☐
- 3 The woman can park here.
True ☐ False ☐
- 4 The woman can't shop now.
True ☐ False ☐
- 5 The man likes doing sport.
True ☐ False ☐

	5
--	---

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

SPEAKING

1 Ask your partner these questions.

- 1 What do you like doing in your free time?
- 2 What sports do you enjoy watching?
- 3 Where do like going when you go out?
- 4 Is there anything you don't like doing?
- 5 Can you drive?

2 Now answer your partner's questions about you.

File Test 8

Listening and Speaking A

3 Your partner has information about Marek. Ask questions and complete the table.

	What / usually / do?	Who with?	What time?
Saturday morning			
Saturday afternoon			
Saturday evening			
Sunday morning			
Sunday evening			

4 Read the information about Isra's weekends. Then answer your partner's questions.

Isra's Weekends		
Saturday		
Morning	10 a.m.	do yoga with Ellie
Afternoon	1 p.m.	meet Maha for lunch
Evening	9 p.m.	go to the theatre with Sara
Sunday		
Morning	9 a.m.	go swimming with Ellie
Evening	8 p.m.	have dinner with Maxine from work

Speaking total		15
----------------	--	----

Listening and Speaking total		25
------------------------------	--	----