

SAMPLE FINAL TEST (LEVEL A2)

LISTENING SECTION

PART 1. Listen and write. There is one example. You will hear the recording TWICE. Write your answers in the spaces numbered 1 - 5 on the answer sheet.

DANCING CLASSES	
Full name:	<u>Sarah Greenall</u>
Age:	1 _____
Phone number:	2 _____
School:	3 _____
Days:	4 _____
Time of lesson:	5 _____

PART 2. Listen and tick (✓) the box. There is one example. You will hear the recording TWICE. Write your answers in the spaces numbered 6 - 10 on the answer sheet.

Example

How did Sally go to town?

A

B

C

6. Where did she go first?

A

B

C

7. What was she doing when the fire started?

A

B

C

8. Where did she have lunch?

A

B

C

9. What has she bought for Katy?

A

B

C

10. When is he going to give it to Katy?

A

B

C

READING SECTION

PART I. Look at the text in each question. What does it say? For questions 11-15, write the letter (A, B or C) of the correct explanation in boxes 11-15 on your answer sheet.

11.

- A. Don't keep this food longer than a week.
- C. This food will last longer in the freezer.
- D. This food will last over a week if frozen.

12.

- A. Do not go away until we have checked your books.
- B. Check you have all your books before you leave the library.
- C. Do not leave books here for checking without telling us.

13.

- A. To arrive punctually, Ed should use a different route.
- B. Dennis suggests that it's quicker to go on the main road.
- C. If there's enough time, Lynn would like to see the match.

14.

- A. This news is special.
- B. The live programme is interesting.
- C. We are going to enjoy this news.

15.

- A. Visitors can buy guns in here.
- B. People in this area may be armed, and you may get shot if you trespass on.
- C. You can use your guns in here.

PART II. Read the text and choose the correct answer A, B, C, or D. Write your answers in the spaces numbered 16-20 on the answer sheet.

Where is it possible to drive from Rome to Moscow, Madrid, Paris, Vienna, and Stockholm without going to Europe? The answer is in the state of Maine

Throughout the United States, there are many towns and cities that have been named after not only European cities but other countries as well, such as China, Poland, Norway, Sweden, and Denmark. Just how many New World place names are recycled Old World names has never been **tallied**, but one researcher found forty-one Londons, fifty-six Berlins, twenty-four Dublins, thirty-two Athensens, and twenty-seven Moscows, among others!

Reasons for European place names differ. Some were named in memory of settlers' former homes, others in honor of historic events. Some names were given by mistake. For instance, the people of Moscow, Kansa, wanted to name their city after the explorer Moscoso. They shortened his name to Mosco and an official in Washington, thinking the Kansas couldn't spell, added a "w".

16. The best title is

- | | |
|---------------------------------------|--|
| A. The Story of Moscow, Kansas | B. Cities and Their Names |
| C. Interesting Names | D. Old World Place names in America |

17. One state mentioned in the story that has many towns with European names is.....

- | | | | |
|-----------------------|----------------------|-----------------|-----------------------|
| A. Connecticut | B. California | C. Maine | D. Mississippi |
|-----------------------|----------------------|-----------------|-----------------------|

18. The number of American cities named Moscow is.....

- | | | | |
|--------------|---------------|--------------|--------------|
| A. 41 | B. 124 | C. 56 | D. 27 |
|--------------|---------------|--------------|--------------|

19. The story suggests that many of the people who settled Maine.....

- | | |
|------------------------------|---------------------------------|
| A. were Chinese | B. did not speak English |
| C. had ties to Europe | D. were homesick |

20. The word "**tallied**" in line 5 means

- | | | | |
|------------------------|-------------------------|--------------------|-----------------|
| A. talked about | B. thought about | C. added up | D. known |
|------------------------|-------------------------|--------------------|-----------------|

PART III. Fill in each of the following gaps with a suitable word. Write your answers in the spaces numbered 21 - 30 on the answer sheet.

No one has (21) _____ seen a dinosaur. The last dinosaur died about 60 million years (22) _____. A long time ago, there (23) _____ any people on the earth. (24) _____ knows for sure why they all died. (25) _____ nearest living relatives of dinosaur are birds.

Dinosaurs didn't all look the same. There were more (26) _____ 5000 kinds. Some were very small, the others were giants. The largest were bigger than any other animals that ever lived (27) _____ land. The Brontosaurus, for example, was twenty meters long, and it (28) _____ plants. The Tyrannosaurus Rex was not as (29) _____, but it was stronger. It had sharp teeth for (30) _____ meat. Also it could run fast because it had long back legs.

- | | | | |
|-------------------------|-----------------------|---------------------|------------------|
| 21. A. ever | B. never | C. just | D. yet |
| 22. A. yet | B. already | C. ago | D. so far |
| 23. A. weren't | B. wasn't | C. aren't | D. isn't |
| 24. A. Everybody | B. Anybody | C. Somebody | D. Nobody |
| 25. A. The | B. A | C. An | D. Some |
| 26. A. as | B. such | C. than | D. --- |
| 27. A. on | B. with | C. from | D. in |
| 28. A. had | B. carried | C. grew | D. ate |
| 29. A. bigger | B. the biggest | C. bigger | D. big |
| 30. A. eat | B. eating | C. to eating | D. eats |

GRAMMAR AND FUNCTIONAL LANGUAGES

Choose a correct word or phrase to complete each of the following sentences and write your answers **A, B, C, or D** in the spaces numbered **31 - 55** on the answer sheet.

31. _____ the students in my class enjoy taking part in social activities.
A. Many of B. Some C. Many D. Much
32. He often _____ to work but he _____ to work today.
A. drives / is cycling B. drive / is cycling C. drive / cycle D. drives / is cycles
33. Glenda _____ extremely hard when she was a student.
A. was working B. has worked C. worked D. had been worked
34. I feel terrible. I think I _____ sick.
A. am being B. 'm going to be C. will being D. have been
35. You _____ for work too many times this year. If you're not careful, you'll be fired.
A. 've been late B. 's been late C. 've be late D. 's be late
36. Cambridge is _____ Oxford.
A. as far from London than C. more far from London than
B. farther from London than D. as farther from London as
37. At Peter's birthday party Jane _____ a guest who _____ exactly the same hat!
A. saw/ 's wearing B. saw / wearing C. saw / wore D. saw/was wearing
38. He _____ football for the local team, but he's too old now.
A. did used to play B. uses to play C. used to play D. used play
39. I love watching comedy films by Laurel and Hardy. They're so _____.
A. slow B. serious C. funny D. romantic
40. The tomato soup was _____ the mushroom soup.
A. as delicious than B. not as delicious as C. more delicious as D. more delicious
41. Annette _____ Brad Pitt so much, and she's got all his films on DVD.
A. doesn't like B. likes C. would like D. wouldn't like
42. Each of the rooms _____ a color television.
A. have B. is having C. has D. had
43. Jack is still a bad driver although he _____ for 5 years.
A. was driving B. drove C. drives D. has driven
44. I really enjoyed my holiday last January. While it _____ in Iowa, the sun _____ in Florida.
A. was snowing/ was shining B. snowed/ was shining
C. was snowing/ shone D. snowed/ shone
45. Remember to log _____ your accounts after using public Wi-Fi.
A. in B. onto C. out D. of
46. The Mekong is one of _____ rivers in the world.
A. the longest B. longest C. the longer D. longer
47. Remember to log _____ your accounts after using public Wi-Fi.
A. in B. onto C. out D. of
48. My washing machine was broken. I have to take those dirty clothes to _____.
A. a dry-cleaner's B. clothes shop C. post office D. hair-dresser's
49. My dad _____ eating at home. He _____ eating out.
A. like/ doesn't like B. doesn't like/ would like C. wouldn't like/ likes D. doesn't like/ likes
50. I want to _____ but I don't have any stamps.
A. send a letter B. send a text message C. send an email D. send a fax

51. "Did you enjoy your holiday in the country?" "Yes, we did. It was _____."
- A. clean and quiet B. modern and old C. noisy and quiet D. interesting and boring
52. It's very late, so I must _____ home now.
- A. comes B. go C. gets D. goes
53. My brother is _____ computer games in his room now.
- A. doing B. having C. taking D. playing
54. My boyfriend goes to the gym every day. He looks very _____.
- A. tired and strong B. strong and well-built
C. strong and tired D. tired and well-built
55. My sister is very careful about her appearance and how she arranges her desk and her room. She is a(n) _____ girl.
- A. tidy B. untidy C. silly D. helpful

WRITING SECTION

PART I. Complete the following sentences using suggested words. Write your answers in the spaces numbered 56-60.

56. Jack / his friends / have / fun / concert / right now //.
57. My brother / spend / free time / watch / films / television //.
58. Question / very difficult / but / children/ can / answer / it/ well //.
59. They / paint / wall / kitchen / when / I / arrive //.
60. Peter / be / good painter / and / paint / lot / pictures for 10 years now //.

PART II. Write a paragraph

Write a paragraph (60 - 80 words) to tell about your best friend, using the following prompts:

- His / her name and age.
- His / her job.
- His / her hobbies.
- His / her appearance and personality.
- And the reason why he / she is your best friend.

- THIS IS THE END OF THE TEST -

