

Name: _____

Date: _____

Mark: _____ / 80 marks

Reading

1 Read the texts and complete the Exam Task.

Exam TASK

For each question, choose the correct answer.

1 ●●●
Hi Becca
Having a great time here in Thailand! My room is really close to the beach, but it's a bit dirty and a lot of insects come in at night. At least it is cheap!
Laurie

Laurie has a problem with

- A the price of his room.
- B the location of his room.
- C the condition of his room

4
Hi Alex
Thanks for looking after the house while we were away. I found your mobile phone in the bathroom. Do you want to pick it up this evening?
Liam

Liam

- A suggests that Alex collect something.
- B asks Alex to help him with something.
- C wants Alex to call him about something.

2
Mel!
Could you come round on Saturday and help me move some furniture? My new sofa is arriving, and I need a place to put it! Let me know if you can help.
Frankie x

Frankie

- A would like Mel's advice.
- B wants Mel to get in touch.
- C needs to stay at Mel's house.

5
Beautiful room in shared flat available immediately for rent until end of September.
Interested? Call Tony on 07 573 298

- A You can move into this flat today.
- B You cannot stay in the flat in September.
- C You can live alone in the flat until September.

3
Hi Tim
Hope you slept well. Remember to put the keys under the plant pot for the cleaner if you go out to the shop. She has lost her keys.
Rosie

Rosie is reminding Tim to

- A lock the door.
- B leave his keys at home.
- C tidy up before he goes out.

(____ / 5 marks)

Vocabulary

1 Circle the odd one out.

- | | | |
|------------|------------|------------------|
| 1 flat | cottage | accommodation |
| 2 flatmate | property | neighbour |
| 3 blanket | duvet | chest of drawers |
| 4 freezer | microwave | kettle |
| 5 pillow | sheet | cushion |
| 6 wardrobe | bin | bookcase |
| 7 ladder | dishwasher | washing machine |
| 8 brush | rent | iron |

(____ / 8 marks)

2 Write the words next to the correct definitions.

accommodation apartment block cottage flatmate housewarming neighbour property rent

- 1 A building and / or a piece of land _____
- 2 A person who shares an apartment with another person _____
- 3 The money you pay to live in a building _____
- 4 A small, old-fashioned house, often in the countryside _____
- 5 A person who lives in a home which is very close to your home _____
- 6 A large building which is divided into several homes _____
- 7 An event people sometimes organise after they move into a new home _____
- 8 Any kind of place where you live or stay _____

(____ / 8 marks)

3 Match the beginnings of the sentences (1–9) with the endings (a–i).

- | | | |
|------------------------------------|--------------------------|---|
| 1 It's your turn to do the washing | <input type="checkbox"/> | a break at eleven o'clock in the morning. |
| 2 Close the door! I'm taking | <input type="checkbox"/> | b house. |
| 3 Every morning, I make | <input type="checkbox"/> | c housework. |
| 4 We need to do some | <input type="checkbox"/> | d a shower. |
| 5 Next month we are moving | <input type="checkbox"/> | e a mess, you need to clean it up! |
| 6 At school, we take a | <input type="checkbox"/> | f up. I did it yesterday. |
| 7 If you make | <input type="checkbox"/> | g my bed. |
| 8 It's not my job to tidy | <input type="checkbox"/> | h lunch. I'm starving! |
| 9 It's time to have | <input type="checkbox"/> | i your room! |

(____ / 9 marks)

Grammar

1 There is one mistake in each sentence. Find and correct the mistake.

- 1 I'll carrying that bag for you.
- 2 I'm going for do some shopping this weekend.
- 3 I promise I want eat your ice cream!
- 4 Watch out! You're going to hitting me with that bag.
- 5 We leaves for France on Friday 5th August.
- 6 My neighbour are moving house next month.
- 7 We don't going to have a holiday this year.
- 8 We're go to go to Hawaii next year.

(____ / 8 marks)

2 Complete the sentences with the present simple, present continuous or going to form of the verbs.

- 1 The train _____ (go) in ten minutes.
- 2 She _____ (move) house soon.
- 3 The show _____ (start) at 7 p.m.
- 4 It _____ (rain); just look at the clouds!
- 5 Next year we _____ (go) on holiday, but I don't know where yet!
- 6 Tomorrow we _____ (have) lunch with my grandmother.
- 7 I _____ (meet) my friends at the cinema this afternoon.
- 8 The painter _____ (finish) the kitchen first.

(____ / 8 marks)

3 Complete the sentences with the correct form of will or going to.

- 1 'Why are you in the kitchen?' 'I _____ make a cake.'
- 2 'The exam was very difficult. I'm sure I _____ fail.'
- 3 'I forgot my umbrella.' 'Don't worry, I _____ lend you one.'
- 4 'You look awful!' 'Yes, I think I _____ be sick.'
- 5 'What's happening next weekend?' 'We _____ have a party.'
- 6 'What would you like to eat?' 'I _____ have a steak, please.'
- 7 When you are ready to leave, I _____ order a taxi.
- 8 Look at the clouds! Do you think it _____ rain?

(____ / 8 marks)

Listening

1 5.1 ▶ Listen and complete the Exam Task.

Exam TASK

For each question, choose the correct answer.

You will hear a radio interview with a woman called Jenny, an architect, who is talking about student accommodation.

- 1 Jenny thinks students should
 - A get cheap accommodation.
 - B take care of the buildings they live in.
 - C design their own buildings.
- 2 Jenny says that, at the *Spacebox* accommodation,
 - A students share a box.
 - B there is a lot of space for each student.
 - C the inside is nicer than the outside.
- 3 What surprised Jenny about the *Spaceboxes*?
 - A Local people didn't like them at first.
 - B All the students told her they enjoy living there.
 - C They were not as popular as she imagined.
- 4 Students who live in the *Spacebox* accommodation,
 - A have to be very creative.
 - B have a place to be sociable.
 - C took time to become friends.
- 5 Jenny says that, at *Spacebox*, all the students
 - A exercise in the building.
 - B use the washing machine on their floor.
 - C live in a room with a shower.
- 6 The students at *Spacebox*
 - A can't afford other local accommodation.
 - B don't need to pay for the heating.
 - C pay less than they would in the city.

(____ / 6 marks)

Writing

Complete the Exam Task. Write your answer in about 100 words.

Exam TASK

Read this email from your English-speaking friend Lou and the notes you have made.

EMAIL

From: Lou

Subject: Summer school in London

Hi

How are you?

I just heard that we're going to the same summer school! I'm so happy!

Me too!

I'm travelling on 1st July and staying with my aunt in London.
Will you be there by then? _____

– No, because ...

At the school, we can choose our afternoon class. There's 'Exam English' or 'English Literature'. Which one are you going to do?

Say which I prefer ...

Are there any places you want to visit when we're in London?

Write back soon!

— Tell Lou ...

Lou

Write your **email** to Lou using **all the notes**.

(____ / 20 marks)

[illegible]