

TEST: Module 1

VOCABULARY

A.

1. d
2. b
3. f
4. a
5. c
6. e

B.

1. on
2. down
3. off
4. out
5. up

C.

1. exit
2. protect
3. soap
4. ocean
5. invitation
6. cursor
7. rearrange
8. How about

COMMUNICATION

1. b
2. a
3. d
4. c

GRAMMAR

A.

1. breaks, will not (won't) give

2. will look, plant
3. read, will learn
4. will take, clean

B.

1. 'm going to stay, 'm not going (to go)
2. Are you going to buy, 'm going to look
3. are the boys going to do, are going to travel, aren't going to be

C.

1. d
2. a
3. b
4. e
5. c

D.

1. doesn't have to
2. mustn't
3. had to
4. has to

LISTENING

1. a (new) printer
2. a light (in the children's bedroom)
3. visit a (new) museum

READING

1. F
2. F
3. T
4. F

WRITING

Open exercise.

LISTENING TRANSCRIPT

1.

Kevin: So, Mark, are you coming to the computer fair with me?

Mark: Computer fair? But you just got a new computer, Kevin.

Kevin: I know.

Mark: And I gave you my old speakers. What else do you need?

Kevin: I'm looking for a new printer. My old one is no good.

Mark: Didn't your new computer come with a printer?

Kevin: Unfortunately, no.

Mark: OK, I'll come with you.

Kevin: Great.

2.

Len: Are we ready?

Kim: I think so. Come on, we're going to be late.

Len: Right, let's go.

Kim: Wait!

Len: What now, Kim?

Kim: Did you turn the tap off in the kitchen?

Len: Of course I did. Now, let's...

Kim: Wait! There's a light on in the children's bedroom.

Len: You're right.

Kim: I'll go and turn it off. I won't be long.

Len: OK.

3.

Lee: You're not ready. What are you doing?

Nathan: Well, I don't feel like going.

Lee: Come on! We'll be the first to see this new museum. I've got tickets and the museum is close by. I'll drive.

Nathan: Let's stay here and watch TV or something.

Lee: No way! If you're not ready in ten minutes, I'm going alone.

Nathan: OK, OK. You don't have to shout.

TEST: Module 2

VOCABULARY

A.

1. mind
2. talented
3. especially
4. bee
5. reporter
6. spectator
7. advice
8. nearby

B.

1. b
2. a
3. c
4. a
5. c
6. a
7. b
8. a
9. c
10. b

COMMUNICATION

1. d
2. b
3. a
4. e
5. c

GRAMMAR

A.

1. Have you ever seen, have visited, have seen
2. Has Ali told, haven't spoken
3. Has your brother finished, has already done
4. Have the kids already had, have never seen

B.

1. has always loved
2. finished
3. gave
4. left
5. has already been
6. was
7. went

C.

1. ever, once
2. so far
3. How long, since
4. When, ago

READING

1. five
2. shin pads
3. has sprained his ankle
4. 18th August (in the afternoon)

LISTENING

1. a
2. d
3. c

WRITING

Open exercise.

LISTENING TRANSCRIPT

1. Bart

In the past, I worked for a newspaper, but I didn't really like it, so I tried this job and it's great. Some people think my job is easy, but actually I have to work very hard. I work long hours and I always need to know everything about the stories I read out. I appear on TV every evening so I have to be very careful not to make any mistakes while reading.

2. Harry

I travel around a lot and I have to work long hours sometimes. I haven't worked here for long, but the people seem really friendly. It's a lot better than my old job, anyway. Most people seem to like my work and last week, one of my photos was on the front page. I was really happy about it.

3. Doug

I've worked for the same newspaper for many years. But I never get bored. Every story I have to write is different. I love meeting people and listening to their stories. Sometimes I have to work long hours, but that's OK, because it's usually exciting.

TEST: Module 3**VOCABULARY****A.**

1. hung
2. painkiller
3. symbol
4. discount
5. dairy
6. made
7. down
8. up

B.

1. cost
2. receive
3. contain
4. lend
5. feel
6. avoid
7. choose
8. shorten

C.

1. lettuce
2. cucumber
3. peas
4. yoghurt
5. strawberry
6. carrot

COMMUNICATION

1. b
2. c
3. a
4. d

GRAMMAR**A.**

1. hard enough
2. too scary
3. too expensive
4. old enough
5. too noisy

B.

1. b
2. b
3. a
4. b
5. c

C.

1. should fix it.
2. shouldn't play tennis.
3. should ask the teacher.
4. shouldn't use his computer.
5. should move away.

D.

1. b
2. a
3. a
4. c
5. a
6. a

LISTENING

1. a
2. b
3. b

READING

1. T
2. F
3. T
4. F

WRITING

Open exercise.

LISTENING TRANSCRIPT**1.**

Julia: Andrew, have you got a painkiller?

Andrew: No, sorry. What's wrong? You look terrible.

Julia: Don't ask.

Andrew: Is it your teeth again? You should go to the dentist's, you know.

Julia: I don't need a dentist. I need a doctor. It's my ear.

Andrew: Ah. It's probably from that flu you had. Listen, I'll take you to the doctor's.

Julia: OK.

2.

Shop assistant: Good afternoon. That jacket looks great on you.

Man: You think so?

Shop assistant: And there's a 40% discount on it, you know.

Man: Yes, I know. The other shop assistant told me. But... I don't think it's big enough for me. Do you have it in a bigger size?

Shop assistant: I'm sorry, we don't.

Man: Oh well, never mind. Thanks, anyway.

Shop assistant: No problem.

3.

John: Hello?

Neil: Hello, John.

John: You sound upset Neil. What's wrong?

Neil: I've got friend problems.

John: But it's a long time since you moved. You've got lots of friends now, right?

Neil: Yeah, I have. It's not that. It's Jamie, my best friend. Well, I hope he's still my best friend. I don't know. He's not talking to me any more.

John: Oh come on. It can't be that bad. You've been mates since you moved there.

Neil: I know.

John: Call him. Go on. Just talk to him about whatever happened.

Neil: OK.

TEST: Module 4

VOCABULARY

A.

1. b
2. c
3. e
4. d
5. a

B.

1. confused
2. proud
3. instructions
4. encourage
5. chapter
6. discuss
7. design
8. colourful

C.

1. headline
2. fail
3. ideal
4. award
5. society
6. myth

COMMUNICATION

1. d
2. b
3. a
4. e
5. f
6. c

GRAMMAR

A.

1. (which)
2. (who)
3. who
4. (which)
5. which
6. who
7. which

B.

1. so did
2. neither has
3. so is
4. neither did
5. neither does
6. so do
7. neither will

C.

1. doesn't have
2. calls, talk
3. is, does
4. eat
5. becomes

LISTENING

1. b
2. b
3. a

READING

1. Gustave Eiffel.
2. In 1889.
3. They felt angry. They hated it.
4. Smaller copies of the structure.

WRITING

Open exercise.

LISTENING TRANSCRIPT

1.

Man: Hello, I've got a delivery for Andy Williams.
Boy: That's me.
Man: There you go.
Boy: Oh great! My new Winston Jones book.
Man: He's a fantastic poet. OK, have a nice morning.
Boy: Thanks... Let me see... Oh no... excuse me!
Man: Yes.
Boy: I think there's been a mistake.
Man: What do you mean?
Boy: This is one of his novels, but I ordered a poetry book.
Man: Hmm, let me call the head office and see what I can do.
Boy: Thanks.

2.

Wendy: Sylvia! How did you do in the exam?
Sylvia: I think it went well. And you?

Wendy: Yes, I'm quite confident.
Sylvia: So am I. It was quite easy.
Wendy: It's strange because I was really nervous before the exam.
Sylvia: So was I. I couldn't eat my breakfast this morning.
Wendy: Are you hungry now?
Sylvia: Oh yes. Let's get something to eat.

3.

Host 1: So, what a great evening that was.
Host 2: Definitely. I didn't expect Brad Collins to win the award for best designer.
Host 1: Yes, that was a surprise. In fact, there were a few surprises tonight at the design awards.
Host 2: I agree, apart from Jim Rogers. I knew he'd get an award for his work on the Camberwell Bridge, and I think everyone saw that coming.
Host 1: That's true. And that's the second time he's won the best architect award. Well done, Jim.
Host 2: Now, let's look at what's coming up...

FINAL TEST: Modules 1-4

VOCABULARY

A.

1. painkiller
2. pleased
3. discuss
4. jungle
5. salt

B.

1. receive
2. share
3. fix
4. plant
5. overdo

C.

1. c
2. b
3. b
4. a
5. b

D.

Animals: leopard, eagle
 Materials: glass, metal
 Sports Equipment: shin pads, goggles

Jobs: lifeguard, builder
 Food: peas, mayonnaise

COMMUNICATION

1. g
2. d
3. i
4. b
5. a
6. c
7. e
8. j
9. f
10. h

GRAMMAR

A.

1. will order
2. don't tell
3. Will...see
4. changes
5. will pay

B.

1. haven't had
2. Have...taken
3. has eaten
4. has won

C.

1. Have...travelled
2. crashed
3. hasn't called
4. bought

D.

1. That's the author who won an award last year.
2. After school the children go to the park which is next to the school.
3. Here's the book which I read last month.
4. Those are the boys who we met at the skatepark.

E.

1. f
2. c
3. b
4. a
5. e
6. d

F.

1. c
2. c
3. a

4. c
5. b
6. b
7. b
8. b
9. b
10. c
11. a
12. c
13. b
14. a

LISTENING

1. b
2. c
3. c
4. b

READING

1. F
2. T
3. F
4. F
5. T

WRITING

Open exercise.

LISTENING TRANSCRIPT

1.

John: Hi, Edward. You're early. Did you remember to do everything before you left?

Edward: Yes.

John: Did you turn off the lights?

Edward: Of course. And I even took the rubbish out.

John: Did you let the cat out, too?

Edward: She was out already.

John: No, she was in Mum and Dad's room.

Edward: Oh no. I'll be back in a while.

2.

Boy 1: So, what do you think?

Boy 2: I'm not sure, but we'll know soon enough.

Boy 1: I don't know what you're worried about. Maths is your best subject.

Boy 2: Here they are, let's see...

Boy 1: Oh dear. I didn't expect it to be that bad.

Boy 2: Neither did I.

Boy 1: Let's hope our other marks are better.

3.

Girl 1: What are you doing?

Girl 2: A project for school.

Girl 1: You've got lots of pictures of animals. Is it about endangered species?

Girl 2: Not exactly. I'm looking for information about the forests in our area and how polluted they are.

Girl 1: Well, there are different organisations that help protect the environment. You can write about them, too.

Girl 2: Yeah, I know, that would be helpful. But another girl in my class is doing that.

Girl 1: I see.

Girl 2: All I want to do is let people know what the situation is like in our area. These poor animals won't have homes to live in soon.

4.

Neal: What's for dinner, Mum?

Mum: Your favourite!

Neal: Really? You made chicken?

Mum: Chicken? I've made you pasta. You love pasta!

Neal: Yes, but only with chicken. What's that smell, meatballs?

Mum: Yes, meatballs, pasta and peas.

Neal: But I can't stand peas.

Mum: Sorry, I forgot.