

File Test 5

Grammar, Vocabulary, and Pronunciation A

GRAMMAR

1 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 Jim and I _____ (study) at Humboldt University when we _____ (meet).
- 2 You're lucky I'm still at home. I _____ (get) ready to go out when you phoned.
- 3 Usain Bolt _____ (win) the 100m in record time.
- 4 I _____ (already / finish) cooking when Gill offered to help.
- 5 As soon as I arrived, we _____ (order) our food.
- 6 Chelsea _____ (win) 2-0 at half time, but they lost the match.
- 7 They were tired when they arrived. They _____ (not sleep) for 24 hours.
- 8 He _____ (just / score) before the referee blew the final whistle.
- 9 I _____ (think) about her at 9.00 and then she _____ (ring) me!
- 10 Last week my boss _____ (say) he would give me a pay rise.

	12
--	----

2 Complete the sentences with *used to* / *didn't use to* / *Did ... use to*, or the present simple + *usually*.

Example: I used to behave (behave) badly at school, but now I study hard.

- 1 You never _____ (watch) sport. Why do you do it now?
- 2 I _____ (be) an architect, but then I trained to be a graphic designer.
- 3 She _____ (go) shopping on Wednesdays because it's market day.
- 4 _____ (you / work) in the Milan office before you came here?
- 5 When we were young, we often _____ (play) football in the park.
- 6 I _____ (not / like) Jane much, but now we get on really well.
- 7 Tommaso _____ (eat) here on Fridays, so we might see him.
- 8 She _____ (not / be) so quiet. She must be tired today.

	8
--	---

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

VOCABULARY

3 Write the people and places.

Example: The most important member of the team. captain

- 1 The place where a big football match is played. _____
- 2 The person who makes the players follow the rules. _____
- 3 The place where you ski on a mountain. _____
- 4 The people who support a team or player. _____
- 5 The person who helps the players train. _____
- 6 The thing on which racing cars go round. _____

	6
--	---

File Test 5

Grammar, Vocabulary, and Pronunciation A

4 Complete the sentences with a verb.

Example: My team won easily this morning, 5–0.

- 1 We managed to get a goal in the last minute, so we _____ 2–2.
- 2 Djokovic _____ Federer and won the final.
- 3 They _____ injured playing rugby at school.
- 4 I play tennis, and I also _____ t'ai chi.
- 5 In basketball you _____ by getting the ball through the hoop.
- 6 We _____ very hard the week before a big match.

	6
--	---

5 Underline the correct word(s).

Example: We became / got married in 1998.

- 1 I can't believe Jake and Suzy have broken *over* / up. They seemed so happy.
- 2 You must meet Paolo. He's a really *close* / *personal* friend of mine.
- 3 They *met* / *knew* their new teacher for the first time this morning.
- 4 We were trying to *keep in touch* / *get in touch* with Juan all morning.
- 5 Naveen and Roberto *are* / *have* a lot in common, so they get on really well.
- 6 You'll like Tim when you *get to know* / *fall out with* him.
- 7 My best *friend* / *flatmate* is coming round for a meal tonight.
- 8 I *lost* / *kept in touch* with Rafa ages ago, but then found him on Facebook.

	8
--	---

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

PRONUNCIATION

6 Match the words with the same sound.

caught	used to	unusual
hurt	sugar	music

Example: zebra music

- 1 television _____
- 2 snake _____
- 3 shower _____
- 4 horse _____
- 5 bird _____

	5
--	---

File Test 5

Grammar, Vocabulary, and Pronunciation A

7 Underline the stressed syllable.

Example: sta|di|um

- 1 pro|pose
- 2 re|fe|ree
- 3 co||league
- 4 spec|ta|tor
- 5 fi|an|cé

	5
--	---

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

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

File Test 5
Reading and Writing A**READING****1 Read the article and tick (✓) A, B, or C.****Fang Su**

I used to be very competitive when I was younger. I hated losing! Now I'm older, I'm getting used to slowing down. My husband and children were very excited about a Colour Run in Shenzhen, our city. The race sounded a bit silly to me, but we entered as a family. We usually jog around the park together on a Sunday morning, so 5k was a reasonable challenge for us. I have to admit, it was great fun. The aim of the race is to get as messy as possible. At the start, everyone was wearing white clothes. And after every kilometre, machines sprayed us with different coloured paint powder. There was no winner, and no-one was told their time at the finishing line. At the end, I really wanted a shower! But my kids didn't want to leave because there was a party. So we listened to music and all got covered in even more paint!

Shuo

I don't play anymore but when I was at school I was in a local football team. Most weeks we lost but I remember how much fun it was to compete with all my mates. Well, I went to university and then moved to Shenzhen. Of course, we all lost touch. Then a few months ago, I started working out at a gym near my office. One day, I recognized Dishu from my old football team! We couldn't believe it! We started a Facebook group to find the old team and last week, five of us completed the Colour Run. I've just posted a photo of us covered in paint. Maybe we'll find the rest of the team now.

Hao

Last year, I entered a 10k running race. I wanted to do more exercise because I'd put on a bit of weight. I lost two kilos, which was great. But I trained too hard and got injured so I couldn't take part in the 10k. It took me two months to recover and that's when I heard about the Colour Run. It was a 5k race so it was a simpler challenge, and the only aim was to have fun rather than getting a fast time. I entered with Chan from my work. There are only three of us in the office so I already knew we got on well. We normally jog once or twice a week after work and then we go to a café for a drink and a chat. We can't talk while we jog ... it's too tiring!

Example: Fang Su used to run faster when she was younger.

A True ☒ B False ☐ C Doesn't say ☐

1 Fang Su jogs with her husband and children once a week.

A True ☐ B False ☐ C Doesn't say ☐

2 The winner of the Colour Run gets a special, white T shirt.

A True ☐ B False ☐ C Doesn't say ☐

3 Fang Su and her family stayed for the party after the race.

A True ☐ B False ☐ C Doesn't say ☐

4 Shuo used to live in Shenzhen when he was at school.

A True ☐ B False ☐ C Doesn't say ☐

5 Shuo and Dishu trained for the Colour Run at their gym.

A True ☐ B False ☐ C Doesn't say ☐

File Test 5

Reading and Writing A

- 6 Shuo and Dishi didn't manage to find all the members of their old team.
A True ☐ B False ☐ C Doesn't say ☐
- 7 Hao decided to enter the Colour Run after he recovered from an injury.
A True ☐ B False ☐ C Doesn't say ☐
- 8 Hao and Chan are training partners, not colleagues.
A True ☐ B False ☐ C Doesn't say ☐
- 9 Hao and Chan normally talk to each other after their training sessions.
A True ☐ B False ☐ C Doesn't say ☐
- 10 Hao plans to enter his first 10k race next year.
A True ☐ B False ☐ C Doesn't say ☐

	10
--	----

2 Write *F* for Fang Su, *S* for Shuo or *H* for Hao.

Example: I used to weigh more than I do now. H

- 1 I used to love winning. _____
- 2 I share an office with my training partner. _____
- 3 I didn't use to win many football matches. _____
- 4 I didn't expect to enjoy the Colour Run. _____
- 5 I completed the Colour Run with my old friends. _____

	5
--	---

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

WRITING

Write about a childhood friendship (140–180 words). Answer the questions.

- When did you meet? How?
- How did you get on? What was special about the friendship?
- Did you ever fall out?
- How often did you usually talk / meet?
- What did you use to do together?
- Are you still friends?

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

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

File Test 5

Listening and Speaking A

LISTENING

1 Listen to Evie talking about a difficult race she did. Complete the sentences with one or two words only.

- Evie chose this triathlon because it started _____.
- Evie thinks she should have done more _____ preparation for the race.
- The race marshals mainly stopped people from getting _____.
- Evie's swim time was _____ than she expected.
- Teams of _____ competitors were allowed to enter.

	5
--	---

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

- How did Mark lose touch with Rosie?
A Rosie got a new boyfriend. ☐ B Rosie moved out of the flat. ☐
C Rosie got a new job. ☐
- Why did Jessica join the running group?
A She wanted to meet new people. ☐ B She wanted to improve her health. ☐
C She wanted to compete in a race next month. ☐
- What is the relationship between Hayley and Roman?
A They don't know each other well. ☐ B They've been going out together for 3 years. ☐
C They're colleagues and a couple. ☐
- What is Lewis' relationship with his brother like?
A They're less close than they used to be. ☐ B They're closer than they used to be. ☐
C It has been the same since they were children. ☐
- Why aren't Tomas and Albert watching the football match on TV?
A It is bad luck for their team. ☐ B Their team isn't playing. ☐
C It is bad for their friendship. ☐

	5
--	---

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

SPEAKING

1 Make questions and ask your partner.

- ever make / friend / thanks to sport? How? When?
- What sport / use to be / better at ?
- What kinds of activities / enjoy most now?
- you usually / keep fit? fit / at the moment?
- prefer / do / or / watch / sport?

Now answer your partner's questions.

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

'Sport has become all about money now.'

3 Listen to your partner talking about friendship. Do you agree with him / her?

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

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