

READING TEST UNITS 2 & 3

READING 1

1 Read the text. Which title best describes the text?

- A Typical Schools
- B Unusual Schools
- C Schools that Move

River Plate School is in Buenos Aires, Argentina. The school building is in a football stadium. The students at the school are from 4 to 18 years old. Students study subjects like Maths, English, Science and PE. Football is a big part of school life. Many of the students want to be footballers. All the students at River Plate love football!

The Door Step School is in the city of Mumbai in India and is 25 years old. The school is inside a bus! The bus goes to different places in Mumbai and stops for two hours. The bus has got a teacher, a classroom, a whiteboard and a TV. Children get on the bus and have lessons in English and Maths.

2 Read the text. Choose the best summary.

- A Some schools around the world teach their students in unusual places. Here are two interesting schools.
- B Some schools around the world teach unusual subjects in the classroom. Here are two schools with interesting subjects.

3 Read the text again and answer the questions.

- 1 What building is the River Plate School in? _____
- 2 What subjects do the students at River Plate School study?

- 3 What sport do all River Plate students like? _____
- 4 How old is the school in India? _____
- 5 How long can the students spend on the bus? _____
- 6 What subjects do students study at the Door Step School? _____

4 Read the text again and answer the questions.

- 1 Why is the River Plate School building unusual?

- 2 What subjects do the students at River Plate School study?

- 3 What do many River Plate School students want to do in the future?

- 4 Who is the Door Step School bus for?

- 5 Who works on the bus?

- 6 How long can Door Step School students spend on the bus?

READING TEST UNITS 2 & 3

READING 2

1 Read the text. Match headings A–D to paragraphs 1–4 in the text.

- A Hobbies
- B Job
- C Daily routine
- D The animals

1 ____ Mark Roberts works at a wildlife rescue centre in Sydney, Australia. He loves his job.

2 ____ Mark gets up early every day at 6.00 a.m. In the morning, he visits all the animals in their homes. Then he works on his computer in his office. In the afternoon Mark teaches visitors about the animals. Mark also collects information about the animals and writes reports.

3 ____ There are lots of animals at the centre but Mark's favourites are the kangaroos. He thinks they're amazing. Some of the animals are very friendly and visitors feed and play with them.

4 ____ When he isn't at work, Mark writes books about the animals for children and listens to music. He also goes swimming and plays computer games with his son Jake.

2 Read the text again and complete the sentence.

The rescue centre is in _____.

3 Read the text again. Complete the sentences.

- 1 The rescue centre in Australia is for _____.
- 2 Mark works on the computer in his _____.
- 3 _____ learn about the animals.
- 4 The _____ are Mark's favourite animals.
- 5 He writes books for _____ about animals.
- 6 His son is called _____.
- 7 Mark lives in _____ in Australia.
- 8 In the morning, he visits the animals then _____ in his office.
- 9 Mark collects _____ and writes reports about the animals.
- 10 Kangaroos are Mark's _____ animals.
- 11 Visitors can play with _____.
- 12 Jake and Mark go _____ and play computer games.