

File Test 11

Grammar, Vocabulary, and Pronunciation A

GRAMMAR

1 Complete the sentences with *the* or – (no article).

Example: My grandfather can't use the internet.

- 1 Billy is _____ best footballer on the team.
- 2 Pedro is _____ teacher in my Spanish class.
- 3 We had _____ lunch in a café today.
- 4 Did Lisa eat all of _____ crisps you bought?
- 5 I never eat _____ meat because I'm a vegetarian.
- 6 Can you say _____ alphabet in English?

	6
--	---

2 Complete the sentences with *to* and a verb from the box.

drink	get	have	meet	play	do	cook
-------	-----	------	------	------	----	------

Example: I'm trying to do my homework but it's difficult.

- 1 'What would you like _____?' 'A glass of mineral water, please.'
- 2 I don't want _____ dinner tonight. Let's get a takeaway pizza.
- 3 'Hello, I'm Effie.' 'Nice _____ you.'
- 4 Daisy learned _____ tennis when she was a child.
- 5 'I don't have any money.' 'You need _____ a job!'
- 6 Olivia decided _____ a party and invite all her family.

	6
--	---

3 Underline the correct word or phrase.

Example: Please speak **slow** / **slowly**. I don't understand you.

- 1 That's a **beautiful** / **beautifully** sweater. Is it new?
- 2 Hussein worked **hard** / **hardly** and passed the exam.
- 3 I don't have a very **healthy** / **healthily** lifestyle.
- 4 She speaks **perfectly Russian** / **Russian perfectly**.
- 5 Don't walk home. It isn't **safe** / **safely** there at night.
- 6 Matteo sings quite **good** / **well**.
- 7 It's raining. Please drive **real** / **really** carefully.
- 8 This exercise is **incredibly difficult** / **difficult incredibly**.

	8
--	---

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

File Test 11

Grammar, Vocabulary, and Pronunciation A

VOCABULARY

4 Underline the correct verb.

Example: There's a new book by Ian Rankin that my husband wants / goes / would to read.

- 1 Oh no! I **promised** / liked / would to phone my mum but I forgot.
- 2 Charlie was tired and he **decided** / would / learned to go to bed early.
- 3 I don't like working in this shop. I **would** / forget / hope to get a new job next year.
- 4 Would you **plan** / like / hope to have lunch with me?
- 5 Esther is **liking** / planning / being to move house. She wants a house with a garden.

5

5 Complete the sentences with a word or phrase from the box.

download	app	log in	search	attachment
message	share	Skype	social media	

Example: Do you often download music from the internet?

- 1 The email has an _____, but I can't open it.
- 2 My brother lives in Mexico and I _____ him once a week.
- 3 I sent you a text _____ about the party. Look on your phone.
- 4 You need to _____ with your password to use this website.
- 5 I downloaded a new _____ and I'm going to use it to get fitter.
- 6 You can _____ for that information on the internet.
- 7 All my friends love _____ sites like Facebook.
- 8 We decided to _____ our photos of the party on social media.

8

6 Complete the sentences with the correct word.

Example: Akiko can't understand you when you speak fast.
politely fast carefully

- 1 Our neighbours play their music _____ every night.
fluently dangerously loudly
- 2 Sabrina eats _____ – she has crisps and chocolate every day.
unhealthily hard really
- 3 The children waited _____ for the bus.
possibly casually patiently
- 4 Simon says he is a terrible dancer but I think he dances quite _____.
well fluently badly
- 5 She isn't a very good driver – sometimes she drives _____.
carefully dangerously well

File Test 11

Grammar, Vocabulary, and Pronunciation A

- 6 Manuela can speak 3 languages _____.
fluently hard casually
- 7 People in my country work hard and take life _____.
politely seriously really

	7
--	---

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

PRONUNCIATION

7 Underline the stressed syllable.

Example: wifi

- 1 a|ttach|ment
- 2 up|load
- 3 on|line
- 4 in|ter|net
- 5 broad|band

	5
--	---

8 Match the words with the same sound.

t weet information attachment log in upload Skype

Example: media tweet

- 1 website _____
- 2 **a**pp _____
- 3 **p**ost _____
- 4 **e**mail _____
- 5 **o**nline _____

	5
--	---

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

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

File Test 11

Reading and Writing A

READING.

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

Do you have a bucket list?

Today's topic on our message board asks about your hopes and dreams. Add your comments and we'll post the best ones here. Here are some responses from our website team.

Jonah

I'm only 18 so there are a lot of things I would like to do in my life. However, I don't just want to write a list of dreams so I'm thinking about things I can really do. For example, I decided to learn the guitar when I was sixteen and finally last week I booked some lessons. Also, I promised to learn to cook because my mum came to stay in my flat and I could only make toast so she bought me a cookbook! Now once a week I read the cookbook carefully and make a new dish. My mum's really happy and I'm eating more healthily, too.

Diana

My twin sister and I wrote bucket lists last year when we were 30 but not all the things are the same. She would like to be a vegetarian but I don't especially want to stop eating meat. We both plan to go to a big outdoor concert in the next year or two so we can do that together. We also want to travel but she would like to see Africa and I hope to go to India. On my list I wrote 'meet Rihanna' but I don't think that's going to happen so instead I really hope to learn to swim. I'm very frightened of water so it isn't something I can do easily but I want to try.

Liam

My girlfriend, Haruko, is half Japanese and she's teaching me her language. It's a difficult goal for me but I'm taking it seriously. I don't think I'm ever going to speak it fluently but I'm going to try to speak it well by Haruko's 25th birthday. I want to talk to her father then because I hope to make her my wife.

Example: Jonah bought a guitar when he was sixteen.

A True ☐ B False ☐ C Doesn't say ☒

1 Jonah's bucket list has a lot of dreams in it.

A True ☐ B False ☐ C Doesn't say ☐

2 He promised his mum to learn to cook.

A True ☐ B False ☐ C Doesn't say ☐

3 He makes food for his mum once a week.

A True ☐ B False ☐ C Doesn't say ☐

4 Diana and her sister's lists are different.

A True ☐ B False ☐ C Doesn't say ☐

5 Diana's sister wants to stop eating meat.

A True ☐ B False ☐ C Doesn't say ☐

6 They are both going to go to an outdoor concert.

A True ☐ B False ☐ C Doesn't say ☐

File Test 11

Reading and Writing A

- 7 Diana's sister can swim well.
A True ☐ B False ☐ C Doesn't say ☐
- 8 Liam doesn't think it's easy to learn Japanese.
A True ☐ B False ☐ C Doesn't say ☐
- 9 He plans to speak Japanese fluently.
A True ☐ B False ☐ C Doesn't say ☐

	9
--	---

2 Read the text again and write *Jonah*, *Diana*, or *Liam*.

Example: Diana is 31 years old.

- 1 _____ can't swim.
- 2 _____ needs to talk to his girlfriend's father.
- 3 _____ is going to have music lessons.
- 4 _____ has a sister.
- 5 _____ can cook better than before.
- 6 _____ needs to learn another language.

	6
--	---

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

WRITING

What would you like to do? Answer the questions with complete sentences.

- 1 Do you want to change your job? Why?

- 2 Why are you learning English?

- 3 Are there any other skills that you want / need to learn? Which ones?

- 4 Is there a sport that you would really like to try? What?

- 5 Do you want to move house? Why? / Why not?

- 6 Would you like to live in another country? Which one?

- 7 Are you hoping to have a holiday soon? When?

- 8 Which country do you really want to visit? Why?

- 9 What are you planning to do at the weekend?

- 10 Is there anything in your life that you would like to change?

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

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

File Test 11

Listening and Speaking A

LISTENING

1 Listen to Rodrigo describing life in Oxford. Underline the correct word / phrase.

- 1 Rodrigo is a **teacher** / **student**.
- 2 He **speaks** / **writes** English well.
- 3 The British students at his college are **busy** / **not friendly**.
- 4 Shopping for food in Oxford is **quite expensive** / **quite cheap**.
- 5 Rodrigo thinks that British students cook **badly** / **well**.

	5
--	---

2 Listen to five people talking about how they use their smartphones. Match the sentence halves.

- 1 Speaker 1 ☐
- 2 Speaker 2 ☐
- 3 Speaker 3 ☐
- 4 Speaker 4 ☐
- 5 Speaker 5 ☐
- A Skypes friends in other countries.
- B listens to music on it.
- C spends time on social media on the phone.
- D uses the phone for work.
- E uses the phone to get fitter.

	5
--	---

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

SPEAKING

1 Ask your partner these questions.

- 1 When did you first use a smartphone? What kind was it?
- 2 What are your favourite social media sites?
- 3 How often do you listen to music on your phone?
- 4 How much time do you spend on your smartphone each day?
- 5 Do you have any new apps? What do you use them for?

Now answer your partner's questions.

File Test 11

Listening and Speaking A

- 2 Read the information about how Millie uses her smartphone and answer your partner's questions.**

Millie Holden

Occupation: student

Phone: iPhone / 2 years old

Emails: 40 each day to friends / university teachers

Other uses: – Skypes friends

– posts tweets

– shares photos and videos

Social media sites: Twitter and Instagram

- 3 Your partner has information about Dylan McKenzie. Make questions and ask your partner.**

- What / do?
- What / kind of smartphone / have? How old?
- How many text messages / send each day? Who to?
- What / other things / do / on phone?
- Use / social media sites?

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

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