

GRAMMAR

1 Complete the sentences with the correct form of the verb in brackets.

Example: He lives (live) in London.

- What kind of films _____ you _____ (like)?
- _____ (be) they Italian or Spanish?
- She _____ (not speak) German. She speaks Polish.
- Where _____ you _____ (go) now?
- He usually _____ (finish) work at 6.30.
- How old _____ (be) your daughters?
- I _____ (not like) playing football.
- My neighbours _____ (have) a noisy party at the moment.
- I can't _____ (play) a musical instrument.
- The baby _____ (not be) tired. He's hungry.
- A What _____ your father _____ (do)?
B He's a taxi driver.
- It often _____ (rain) here.
- Please _____ (open) the window.
- Whose glasses _____ (be) they?
- I hardly ever _____ (go) to the hairdresser.

15

2 Complete the sentences with one word.

Example: What is her name?

- What time _____ you have lunch?
- This is my sister. _____ name's Carla.
- A I want to sell my car.
B Can I buy _____?
- It's raining. Take _____ umbrella.
- I _____ mind doing housework.
- How _____ hours do you sleep?
- A Where's your passport?
B It's _____ my bag.
- She _____ my sister. She's my cousin.
- I eat Japanese food once _____ week.
- It's very hot in Spain _____ July.
- We usually listen _____ music in the car.
- How _____ do you go to a concert?
- I know him but I _____ remember his name.
- My wife cooks lunch _____ Sundays.
- A What's Jacob doing now?
B I think he's _____ TV.

15

Progress Test Files 1-6 Grammar, Vocabulary, and Pronunciation A

3 Underline the correct word or phrase.

Example: We hardly ever go on holiday in / at spring.

- 1 Does he **can** / **Can** he play the accordion?
- 2 They **sometimes play** / **play sometimes** football with their friends.
- 3 She **is practising** / **practises** the guitar every day.
- 4 Give these headphones to **her** / **she**.
- 5 Is this your **parent's** / **parents'** house?
- 6 Raquel isn't **at** / **on** work today.
- 7 No, it's OK. They **don't** / **aren't** worried.
- 8 Our teacher is **quite young** / **young quite**.
- 9 Her children **is** / **are** very happy.
- 10 Daniel and Alex are **going** / **go** out now.

10

Grammar total 40

VOCABULARY

4 Underline the odd word out.

Example: April summer June October

- 1 French Germany Mexican Polish
- 2 bored stressed sad relaxed
- 3 nephew sister brother uncle
- 4 spring August autumn summer
- 5 terrible nice fantastic wonderful
- 6 morning breakfast evening afternoon
- 7 brother doctor lawyer builder
- 8 yellow gold ring orange
- 9 musician busker singer guitar
- 10 Wednesday March Thursday Saturday

10

5 Write the opposite.

Example: finish start

1 happy	_____	6 go to bed	_____
2 good	_____	7 new	_____
3 stressed	_____	8 black	_____
4 expensive	_____	9 noisy	_____
5 never	_____	10 hot	_____

10

Progress Test Files 1-6 Grammar, Vocabulary, and Pronunciation A

6 Complete the words in the sentences.

Example: Let's go out to eat.

- 1 Do you like t_____ photos?
- 2 This is the classroom where I learn English. I'm a s_____.
- 3 What k_____ of food do you like?
- 4 We usually h_____ lunch at 1.30.
- 5 I have a shower and g_____ dressed.
- 6 We sometimes m_____ friends for dinner.
- 7 I d_____ exercise every day.
- 8 How m_____ children does Fernanda have?
- 9 My grandfather can play three different musical i_____.
- 10 What languages do you s_____?

10

7 Complete the sentences with the correct word.

Example: My grandfather sings in a choir.
orchestra percussion choir

- 1 They always _____ the gym on Tuesdays after work.
do go to play
- 2 Matt works in an office. He's an _____.
administrator actor receptionist
- 3 It's warm and _____ today. Let's go to the park!
foggy snowing sunny
- 4 I'm very _____. I need a drink.
thirsty hungry happy
- 5 Please _____ your phone in the classroom.
get up turn off close
- 6 The restaurant _____ at 10 p.m.
finishes stops closes
- 7 I usually go out for dinner _____ the weekend.
by at to
- 8 These girls are _____ a lot of noise!
doing getting making
- 9 What does your wife _____?
do work job
- 10 _____ you like something to eat?
Can Would Have

10

Vocabulary total 40

Progress Test Files 1-6 Grammar, Vocabulary, and Pronunciation A

PRONUNCIATION

8 Underline the stressed syllable.

Example: com|pu|ter

1	gui tar	6	mu sic
2	beau ti ful	7	eve ning
3	Spa nish	8	De cem ber
4	break fast	9	hol li day
5	sur prised	10	ex er cise

10

9 Match the words with the same sounds.

do	fish	Hungary	cousin	go
there	Japan	high	her	answer
young				

Example: that there

1	two	6	nice
2	classroom	7	him
3	German	8	work
4	thanks	9	good
5	mother	10	don't

10

Pronunciation total 20

Grammar, Vocabulary, and Pronunciation total 100

Progress Test Files 1-6 Reading and Writing A

READING

1 Read the text and tick (✓) A, B, or C.

Two sisters

My name's Kinga. I'm nineteen and I'm from Warsaw in Poland but I'm not living there right now. I'm living and studying in New York City. I'm a student at The Juilliard School in Manhattan, where you can study drama, dance and music. I play the violin and I'm really happy I can study music at this famous school because the teachers are amazing. My course is for 6 months and I go to school from Monday to Friday. My classes usually start at 9 a.m. I don't live in the centre of New York City because it's expensive, so I get up early and travel to school by bus. I arrive at 8.30 so I can get a coffee in the school café before my lessons start.

I'm learning a lot of American words and my mum says I have an American accent now. I love fast food and I eat hot dogs and French fries two or three times a week.

I have a sister, called Ola, who is twenty-two and she is also a very good musician. She plays the piano and she's a fantastic singer. She's living away from home at the moment too. She's a receptionist in a big hotel in London called the Piccadilly Plaza. Our dad is Polish and our mum is English so we speak two languages. Ola can also speak French and German and she talks to visitors from many different countries in her job. She normally works at the weekend and is often tired because she works late. Our mum's brother lives in London so Ola's staying with him and our cousins, Rachel and Jack. Rachel loves cooking delicious food and she usually makes dinner for my sister.

Example: Kinga and Ola are sisters.

A True ✓ B False C Doesn't say

- 1 Kinga and Ola are 22 years old.
A True B False C Doesn't say
- 2 Kinga's a music student.
A True B False C Doesn't say
- 3 She gets a taxi to The Juilliard School.
A True B False C Doesn't say
- 4 She goes to the school café in the morning.
A True B False C Doesn't say
- 5 Kinga's lessons start at 8.30.
A True B False C Doesn't say
- 6 Kinga likes American food.
A True B False C Doesn't say
- 7 Kinga and Ola's mum is from England.
A True B False C Doesn't say
- 8 Ola speaks four languages.
A True B False C Doesn't say
- 9 Ola likes her job in Piccadilly Plaza hotel.
A True B False C Doesn't say
- 10 Rachel and Jack are Ola's friends.
A True B False C Doesn't say

Progress Test Files 1-6 Reading and Writing A

2 Now read the text again and answer the questions.

1 Where does Kinga study?

2 Why does she like her school?

3 How long is Kinga's course?

4 What does Ola do?

5 Who cooks dinner for Ola?

5

Reading total 15

WRITING

Answer the questions. Write 25–35 words for each question.

- 1 What do you do in your free time?
- 2 What is your favourite day of the week? Why?
- 3 Write about the jobs your friends and family do.

Writing total 10

Reading and Writing total 25

Progress Test Files 1-6 Listening and Speaking A

LISTENING

1 Listen to Mateo's first day in a new job. Tick (✓) A, B, or C to complete the sentences.

- 1 The office manager's name is _____.
A Tonya B Sonja C Sandra
- 2 Her phone number is _____.
A 7767 B 6677 C 7667
- 3 For lunch Adam has _____.
A tea B hot food C sandwiches
- 4 If Mateo has a problem with his computer he can talk to _____.
A Alison B Adam C Sonja
- 5 Mr Andersen is _____.
A an administrator B the company director C an accountant

5

2 Listen to five conversations. Match them with the locations A–E.

Conversation 1
Conversation 2
Conversation 3
Conversation 4
Conversation 5
A at a friend's house
B a hotel
C a classroom
D a car
E a café

5

Listening total 10

SPEAKING

1 Ask your partner these questions.

- 1 What's your name and how do you spell it?
- 2 What do you normally do on Saturday mornings?
- 3 How often do you go shopping?
- 4 What time do you usually get up on weekdays?
- 5 What's your favourite kind of music?
- 6 What do you like doing in the summer?
- 7 How often do you meet a friend for coffee?
- 8 Can you play a musical instrument or sing?
- 9 Do you have a big family?
- 10 Where do you work?

Now answer your partner's questions.

Progress Test Files 1-6 Listening and Speaking A

2 Read the information and answer your partner's questions.

Language teachers wanted

Success School of English, 13, Gold Street

Languages we need: French, English, Spanish, German

Classes: four days a week 10.00 a.m.-1.00 p.m. in the summer

Small classes – students from Europe and Asia. Great place to work!

Call 01654 293817 or email info@success.ac.uk

3 Now ask your partner these questions about a restaurant.

- What / name / restaurant?
- Where / restaurant?
- What time / it / open / in the morning?
- How much / lunch?
- What / do there / Sunday afternoons?
- What / phone number?

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

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