	Teacher's name:
7 1101 1	Student's name:

Final test1

Grammar

	Complete the sentences with the correct present simple or present continuous form of the verbs in brackets.					
1	She neve	r	(miss) the bus	S.		
2			(he / like) bananas for br			
3			(sit) on a tram at the mo			
4			(you / visit) m			
5			(yo			
6	We usuall	у	(take) the pla	ne to Ireland.		
7	Who		(she / talk) to on he	r phone?		
8				t / go) to Oxford from here.		
9	I		(not / enjoy) this film. Le	et's leave!		
10				(wear) green tracksuits.		
					Mark: / 10	
, r	hoose the	correct answe	ers to complete the dial	ogue		
	am		eople are coming on the sc			
	yan	•	nere aren't ² more place	·		
	am	-	dents are very disappointed			
	yan	Well, it's ⁴ tri		4.		
	am		coach now! ⁵ do you wa	ent to sit?		
	lyan	⁶ any seats a	·	ant to sit:		
	_	-	we have to sit there?			
	am		Sorry, but yes, we ⁷ I ⁸ travel sick. DK, there are ⁹ seats here. You're ¹⁰ than me. Can you put my bags up there, please?			
3	aiii	OR, there are _	seats fiere. Foure	_ than me. Can you put my bags up there, plea	13 C :	
1	a How m	uch	b How many	c How often		
	a some		b any			
	a A few		b A lot	c A little		
	a the mo	re popular	b the popularer	c the most popularc When		
	a where a Is there		b Whyb Are there	c There is		
	a have	•	b has	c do		
	a get alw	avs	b always get	c always getting		
	a some	•	b any	c a little		
	a more ta	all	b tallest	c taller		

	Teacher's name:
/ liavi	Student's name:

Final test1

Vocabulary

- 1 Circle the correct words to complete the sentences.
 - 1 I'm not very **polite / patient** I don't like waiting for buses.
 - 1 I feel embarrassed / angry and nervous when I have to perform in the school play.
 - 2 These trousers are too small for me. They're too **baggy / tight**.
 - 3 It's dangerous / safe to ski on your own. Always go with someone.
 - 4 He cooks with **usual / unusual** food items that you can't find in a normal supermarket.
 - 5 I'm looking for the **male / female** changing rooms so I can try on this dress.
 - 6 It's a very **ugly / attractive** city. You don't need to take your camera!

Mark: ____ / 7

2	Complete	the	sentences	with the	pre	positions	below.
_	Complete		00111011000	*****	, p. v	POULIO	201011

ak	pout at for in of on to		
1	Marco Pierre White is a chef who is famous his pasta dishes.		
2	I'm excited the next Olympics.		
3	The beach is more crowded the afternoon.		
4	Let's do something special the weekend.		
5	There's a wood close our house.		
6	Can you meet me in front the town hall?		
7	My parents aren't keen fizzy drinks at mealtimes.		
		Mark:	_/7
3 C	omplete the words in the sentences. The first letter of each word has been given.		
1	You look very different with a b and moustache!		
2	My uncle Bob's son is my favourite c		
3	They want to climb the highest m in Africa.		
4	I sleep in long-sleeved p because the nights are very cold.		
5	What music are you listening to on your h ?		
6	Carrots and onions are my least favourite v		
		Mark:	_/6

	Teacher's name:
	Student's name:

Final test1

Use of English

ĺ	Complete the second senter Jse 2–4 words, including the	ice so that it has a words in bracket	n similar meaning to the first. Use the works.	ords in brackets.
1	1 It isn't the same as mine. (diffe	erent)		
	lt's		mine.	
2	2 He's an excellent writer. (good)		
	He's		writing.	
3	He leaves hospital tomorrow.	(in)		
	He is		tomorrow.	
4	We always visit our friends on	1 st January. (Day)		
	We always visit our friends		·	
5	5 In my opinion, it's too dangero	us. (honest)		
	To		, it's too dangerous.	
6	6 I can't – I'm doing other things	. (busy)		
	Sorry,		·	
7	We want to pay now. (bill)			
	Can we		, please?	
8	3 I want soup first and then sala	d. (followed)		
	I'd like soup		salad.	
Ş	Don't take any left or right turn	s. (straight)		
	Go		·	
10	You should walk. (foot)			
	You should		·	
_is	tening			Mark: / 10
. (about her job. Ch	noose the correct answers.	
1	1 Laura works at her school a son's	. b sister's	c nephew's	
2	2 She wears to work. a trainers	b shoes	c boots	
3	3 She normally arrives at work a a 11.00	ut b 11.50	c 11.15	
4	The field is the school. a in the middle of	b behind	c next to	
5	What happens at 1.40? a They throw away the food.	b She gets home.	c She loads the dishwashers.	
				Mark: /5

Teacher's name: Student's name:
Student's name:

Final test1

Reading

1 Read the text. Match sentences A–E with gaps 1–5.

Celebrating World Food Day

¹____ Millions of people celebrate World Food Day every year on 16 October in over 150 different countries. They take part in events, give money and talk about ways of helping hungry people around the world.

Most people believe that the right to food is a basic human right. ²____ Who is this situation the worst for? 60% of hungry people in the world are women. 70% of these people live in the countryside in Africa, Asia and South America. Many of them are family farmers. The USA is one of the richest countries in the world, but food is still too expensive for many. ³___

⁴___ When you are hungry, you are sick more often and live a shorter life. Almost five million children under the age of five die every year because they are not getting the right food into their bodies.

What can we do? First, let's plan our meals better so we don't use too much food. And don't throw away food! Save it for the next meal. ⁵____ That means buy winter vegetables, like carrots, in winter and buy summer food items, like tomatoes, in the summer. We should also give money to charities like Oxfam that work in poorer countries. And finally, give food donations to food banks. If everyone gives a little bit, together we can make a big difference.

- A One in seven Americans does not have enough to eat.
- B What is World Food Day?
- C But 805 million people, or one in nine people in the world, are hungry.
- D Also, buy fresh food that is in season.
- E What is the effect of not having enough food?

Mark: /5

Writing

- 2 Write an article about reusing and recycling things (food, clothes, household items, etc.). Follow the instructions below.
 - Include information about these topics: recycling at your school; how and what you recycle at home; recycling in your country.
 - Write in paragraphs of two or more sentences.
 - Introduce the topic in the first sentence.
 - Use the comparative and superlative to make comparisons.
 - Use linking words (and, but, so, or and because).

Mark: ____ / 10

Total: ___ / 70