

Name _____

Score ____/50

Part A

Vocabulary

1 Complete with past participles of the verbs in the box.

meet see work eat

- a) Have you ever _____ spaghetti?
- b) I have never _____ a famous actor.
- c) She's a nurse, but she hasn't _____ in this hospital.
- d) This is the most beautiful ring I've _____ .

(4 points) _____

2 Underline the correct adjective to complete the sentences.

- a) Bill is always very **generous** / **serious**. He bought me a car!
- b) You never think about me! You're **confident** / **selfish**.
- c) Karen doesn't like meeting new people. She's **sensible** / **shy**.
- d) Please don't do anything stupid! Be **confident** / **sensible**.

(4 points) _____

3 Put the words in the box in the correct group.

cartoon desert documentary rock sand soap opera

- a) TV programmes: _____
- b) Nature words: _____

(6 points) _____

4 Underline the correct word.

- a) Felix walked **across** / **through** the street.
- b) Every Sunday I go jogging **over** / **through** the park.
- c) Go **along** / **up** the stairs.
- d) Go **down** / **past** the park.

(4 points) _____

Grammar

5 Complete the short answers.

- a) Can you swim? Yes, I _____.
- b) Can she speak English? No, she _____.
- c) Can they play the guitar? No, they _____.

(3 points) _____

6 Write the adverbs for the adjectives.

- a) fast _____
- b) good _____
- c) happy _____
- d) careful _____

(4 points) _____

7 Complete with the verbs in the correct tense.

Last year I (1) _____ (go) on holiday to Spain. It was fantastic! Next year I
(2) _____ (visit) Italy. I (3) _____ (would like / see) Rome. But I
(4) _____ (wouldn't like / live) there. Rome (5) _____ (be) a very busy city!

(5 points) _____

8 Spot the mistake! ~~Cross out~~ the incorrect sentence, a or b.

- 1
 - a) Yesterday I go to work early.
 - b) Yesterday I went to work early.
- 2
 - a) Next week I hope to buy a new bag.
 - b) Next week I hope buy a new bag
- 3
 - a) We're going to eat breakfast outside.
 - b) We going to eat breakfast outside.
- 4
 - a) Have you ever been to Tokyo?
 - b) Have you ever go to Tokyo?
- 5
 - a) She goes to the gym twice week.
 - b) She goes to the gym twice a week.

(5 points) _____

Part B

Pronunciation

Word stress

[Track 39]

9 Listen and underline the stressed syllable in each word.

- a) desert
- b) adventure
- c) sensible
- d) experience
- e) appointment

(5 points) _____

Listening

[Track 40]

10 Listen to the job interview. Are these sentences true (T) or false (F)?

- a) Sunshine School is for three- and four-year-old children. ____
- b) Kelly left school when she was fifteen. ____
- c) Kelly hasn't worked with children. ____
- d) Kelly likes reading books. ____
- e) Kelly is serious and shy. ____

(5 points) _____

Reading

11 Read the email and underline the correct information.

- a) Clare went to **school** / **university** with Shelley.
- b) After school Clare studied at university in **England** / **Spain**.
- c) Clare **hates** / **loves** Madrid.
- d) Clare **has** / **hasn't** been to the USA.
- e) Clare and Jeff would like to move to **Manchester** / **the USA**.

Dear Shelley

Thanks for your email. Yes, of course I remember you from school! It was great to hear from you after fifteen years! You've done a lot of great things in your life. What did I do after school? Well, I went to London University and studied languages: Italian and Spanish. Then I worked for a bank in Spain for two years. I lived in Madrid. Do you know it? It's a fantastic city. I've also travelled a lot. I've been to China, India, Mexico and many other countries. Last year I got married to a man called Jeff. He's American and we met in the USA. At the moment we're living in Manchester, but we hope to move to the USA next year.

Come and visit us!

Best wishes

Clare

(5 points) _____