

Vocabulary

A. Complete the sentences with the words in the box.

windscreen bandage enormous damage beeped authorities collapsed sprained

- I _____ my wrist while I was playing tennis.
- I couldn't see anything while I was driving home because my _____ was dirty.
- Fortunately, the earthquake didn't cause a lot of _____ to our house. However, lots of houses in my neighbourhood _____.
- Mr Phillips _____ his horn to make the people get out of his way.
- The _____ are doing whatever they can to help the people affected by the earthquake.
- I hurt my ankle, but I don't need to put a(n) _____ on it.
- Did you see the tsunami on the news? The wave was _____!

score / 8

B. Choose a, b or c.

- Tony fell off his bike and _____ his knee.
a. bled b. grazed c. burnt
- Can you _____ me up from the station at 6 o'clock?
a. pull b. park c. pick
- Elisa _____ really loudly, but nobody heard her.
a. spilt b. screamed c. stepped
- A fire broke _____ at the stadium on Sunday afternoon.
a. out b. in c. to
- Dorothy was _____ when she saw her old school friend at the supermarket.
a. surprise b. surprising c. surprised
- When Tony saw the cat in the middle of the street, he slammed on the _____.
a. wheels b. car c. brakes
- I have to pay a _____ for parking illegally.
a. fine b. law c. licence

score / 7

Communication

Complete the dialogue with the sentences a-e. There is one extra sentence which you will not need to use.

- a. What's the matter with them?
b. It's my own fault.
c. Watch where you're going!
d. How unlucky!
e. You should know better than that.

A: Look out!

B: Hey! 1 _____

A: I'm so sorry.

B: That was close. You almost hit me.

A: It's these brakes on my bike.

B: 2 _____

A: I think they're broken. I knew they had a problem, but I didn't check them before I left.

B: 3 _____

A: I know. 4 _____ Maybe I should go to the bike shop right now.

B: Good idea.

score / 4

Grammar

A. Complete the sentences with the Past Simple or the Past Progressive of the verbs in brackets.

1. I _____ (fall) asleep in front of the TV last night.
2. Hilary _____ (talk) to her friend on the phone while I _____ (make) dinner. They _____ (plan) their summer holiday.
3. Dan _____ (clean) his car all morning yesterday.
4. The building was on fire for hours, but it _____ (not collapse).
5. As soon as I _____ (see) Ted, I _____ (cross) the street to talk to him.
6. Luckily, we _____ (wear) seat belts and _____ (not get) injured in the accident.

score / 10

B. Circle the correct words.

1. I saw my gym instructor **while / as soon as** I was walking in the park.
2. **While / As soon as** we entered the room, the lights went out.
3. Ray was checking his messages on his mobile **while / when** he lost control of the car.
4. The phone rang **as / as soon as** we were watching the news bulletin.
5. **While / During** Kelly was looking out of the window, a helicopter flew past.

score / 5

Listening

Listen to the news bulletin and complete the sentences below.

1. There was a fire at _____ on Bridge Street earlier today.
2. The cafeteria and the _____ floor caught fire.
3. _____ people are still trapped in the building.
4. Firefighters have saved most of the _____.

score / 8

Reading

Read the text and answer the questions.

A bad night to have an accident

Linda was driving back from her friend's house through the countryside. It was raining, so she was driving slowly because she didn't want to have an accident. Suddenly, she lost control of the car and crashed into a tree. Luckily, she wasn't injured, but she couldn't understand what had happened. She got out of her car to take a look at the damage. Immediately, she noticed that her front tyre was flat and realised it was the cause of the accident. She tried to call her friend for help, but her mobile phone had no battery. It was raining very hard, so she got in her car to wait for it to stop. She waited and waited, but the rain didn't stop, so she decided to change the tyre on her own. It was really hard work, but after half an hour she managed to fix it. As soon as she finished, the rain stopped and she felt great. She got in the car, but she couldn't start the engine. So, she sat there and waited again. Then she tried again, but nothing. As she was thinking about what to do next, it started raining again. In the end, she took an umbrella from the boot and walked back along the road. At about midnight, Linda arrived at her friend's house. Her friend was shocked to see her. It was too late to do anything, so she stayed the night and called for a mechanic in the morning. It was an experience she never wants to have again.

1. Why did Linda crash her car?

2. How long did it take her to change the tyre?

3. Why didn't she drive home?

4. How did she get to her friend's house?

score / 8**Writing**

Imagine that there was a power cut last night and you got injured. Write a paragraph describing what happened. Mention:

- where you were
- who you were with
- what you were doing
- what happened
- how you felt

score / 10TOTAL SCORE / 60