

Revision

Modules 1-6

Vocabulary

A Choose the correct item.

- My favourite is reading.
A game B sport C class D hobby
- My mother has got long, hair.
A slim B straight C plump D full
- Who is your athlete?
A best C favourite
B popular D famous
- The colours of the UK are red, white and blue.
A nation C flag
B symbol D country
- Anna is good basketball.
A for B to C from D at
- Tom is a(n) at the local restaurant.
A architect C vet
B electrician D waiter
- The Maasai people are an African
A tribe B nation C group D team
- J.K Rowling is a famous Her books are amazing!
A astronaut C author
B electrician D fire fighter
- My brother is He isn't fat.
A middle- aged C plump
B of medium height D fair
- Her favourite day of the week is
A October B Sunday C May D April

B Complete the sentences with the correct word.

• dark • dream • hero • landmark • wealth

- My is to become a famous actress.
- The Leaning Tower of Pisa is a famous
- My is the famous tennis player, Serena Williams.
- In many cultures, gold jewellery is a sign of and beauty.
- Many people from Africa have got skin.

Grammar

C Choose the correct item.

- Jane is than Mary.
A tall B taller C tallest
- names are Daniel and Jim.
A They B Their C His
- Pedro Spanish. He's Mexican.
A isn't B aren't C 'm not
- They got a computer.
A 's B 'm C 've
- This is my notebook. blue.
A Its B It's C It
- is your surname?
A What B Where C How
- Hockey is the sport in Canada.
A popular C most popular
B more popular
- Simon play the guitar?
A Has B Is C Can
- Anna and Celeste are from Italy. are Italian.
A Their B They C We
- This is Peter. favourite sport is tennis.
A He B His C My
- Carla got long hair. It's short.
A hasn't B has C isn't
- 's she? Her name is Anna.
A What B How C Who
- Liz has got medals than Sandra.
A more B most C many
- Tammy and Jen sisters?
A Have B Is C Are
- Steven is the tallest his class.
A of B from C in

Everyday English

D Choose the correct response.

- 1 A: Are you Rebecca?
B: a Nice to meet you.
b Yes, I am.
- 2 A: How's everything?
B: a So-so.
b Take care.
- 3 A: Have a nice evening, William.
B: a Oh, hi Carla.
b You too.
- 4 A: See you tomorrow
B: a I'm OK.
b Goodbye
- 5 A: How are you?
B: a Hello! I'm Jack.
b Not bad.
- 6 A: Goodbye.
B: a Great.
b Take care.

Reading

E Read the text and mark the sentences *T* (true) or *F* (false).

My Favourite Film Star

My favourite actress is Kate Winslet. She's from England, but has got a home in New York City, USA. She's got two children. Kate is tall with long, fair hair and blue eyes. Kate can cook very well and is good at many sports. Her favourite hobby is reading. Kate is an excellent actress and is the winner of an Academy Award for Best Actress for her work in the film *The Reader*. She's also the winner of many other acting awards.

My favourite film with Kate is *Titanic*. It's a love story about a young man and woman who are on the famous ship, the *Titanic*. It's an amazing film with a sad ending.

My favourite actor is Tom Hanks. He's a very popular American actor. Tom is tall and slim. He's got short, curly, brown hair and brown eyes. Tom can surf and is good at golf. His favourite sport is baseball. Tom is famous for many great films. He's the winner of two Academy Awards for Best Actor.

My favourite film with Tom is *Forrest Gump*. It's the story of a young man's life and his many different experiences. It's one of the most successful films of all time and the winner of many awards. Tom is brilliant in the film.

- 1 Kate Winslet is American.
- 2 Kate is a mother.
- 3 *Titanic* is a funny film.
- 4 Tom Hanks is plump.
- 5 Tom can't play golf.
- 6 Tom has got two Academy Awards.
- 7 *Forest Gump* is a very popular film.

True	False

Listening

F You are going to hear five people talking about their friends. Match the speakers (1-5) to the statements (A-F). There is one extra statement that does not match.

- A The speaker's friend is good at many sports.
- B The speaker has got the same hobby as my friend.
- C The speaker's friend is good at languages.
- D The speaker's friend is shorter than me.
- E The speaker's friend's dream is to become a famous author.
- F The speaker's friend and I are different.

1	2	3	4	5

Writing

G Write a short email to your new pen-friend (50-60 words). Include:

- your name, age and nationality
- a description of your appearance
- your favourite hobby, school subject and sport
- your favourite sport star and film star
- ask your pen-friend about their favourite sport
- ask your pen-friend to write back

Vocabulary

A Choose the correct item.

- There are three red on the sofa.
A carpets C mirrors
B cushions D armchairs
- There is a cooker in the
A living room C dining room
B kitchen D utility room
- You can see the New York from the top of the skyscraper.
A view B sight C skyline D shape
- The hotel is with tourists.
A unique C popular
B simple D unusual
- Go to the and get me some medicine, please.
A florist's C butcher's
B baker's D chemist's
- There are a lot of plants in the
A beach C forest
B desert D waterfall
- There are floating on the lake.
A deserts C mountains
B islands D forests
- Is there any milk in the?
A fridge C toaster
B iron D cooker
- You can buy at the clothes shop.
A a dictionary C flowers
B a jacket D bread
- This skyscraper has got 105!
A surfaces B floors C metres D flights

B Circle the correct item.

- Wash the dishes in the **sink** / **bath**, please.
- There is a boat on the **river** / **cliff**.
- You can **buy** / **rent** a flat for £300 per month.
- The city is **home** / **house** to three million people.
- At the post office you can buy **jackets** / **stamps**.

Grammar

C Choose the correct item.

- There is a poster the wall.
A on B under C in
- a carpet on the floor?
A There are B There is C Is there
- cameras are very expensive.
A That B These C This
- There are some in the garden.
A leaf B leaves C leafs
- Walk the bridge and turn right.
A into B over C through
- Is there baker's in your neighbourhood?
A the B - C a
- There are four in the living room.
A persons B people C person
- Ted is the dining room.
A on B in C under
- There aren't pillows on the bed.
A some B any C the
- desk in my bedroom is green.
A The B An C -
- There's a huge statue of the park.
A opposite B next C in front
- Their new house is in New York.
A a B - C the
- Are your books?
A that B those C this
- are some cafés in the city.
A There B These C Those
- There's bookshop in my neighbourhood.
A an B a C -

Reading

D Read the information about the Eiffel Tower. Match the headings (A-I) with their correct paragraphs (1-8). There is one extra heading.

- | | |
|--------------------------------------|--------------------------------------|
| A TAKE THE EIFFEL TOWER HOME | E A HIGH AND WELL-BUILT TOWER |
| B GREETING FROM PARIS | F CINEMA TIME |
| C SEE THE ARCHITECT | G HOLIDAY IN FRANCE |
| D THE AMAZING SIGHTS OF PARIS | H LUNCH IN THE CLOUDS |
| | I A LOVELY PLACE FOR PARTIES |

The Eiffel Tower

The Eiffel Tower is the symbol of Paris! Let's take a look at this unique tower ...

- 1** The Eiffel is 324 metres tall. It's a strong steel tower with 3 floors. From the ground to the third floor there are 1,665 stairs.
- 2** Visitors can start their tour on the first floor at the "Cineiffel". Here, they can watch short films about the history of the tower and see unique old photos of the tower and the city of Paris.
- 3** On the first floor there is also the Gustave Eiffel room. This is a large, elegant room. It has got 250 red chairs and a big balcony. This room is for special events, like award ceremonies and birthdays.
- 4** Next, visitors can go up to the second floor. This floor is 115 metres high. This is the floor for food! Visitors can eat a sandwich in a café. Or, for some real French food, they can go to the expensive Jules Verne restaurant!
- 5** For shopping, visitors can go to the second floor. It has got three shops. They can buy souvenir items, like cups, T-shirts and small models of the Eiffel Tower, for their friends and family.
- 6** Then it's up to the third floor, the top of the tower. Here, at 276 metres high, the view of the city is wonderful. It's a great place for photos!
- 7** On the top floor, visitors can also visit the office of Gustave Eiffel, the creator and the man behind the tower! Inside the office they can see a wax model of Gustave and his old office furniture.
- 8** Finally, visitors can go to the Eiffel Tower post office on the ground floor. They can send their friends and family a postcard with a picture of the Eiffel Tower. They can say hi from Paris in style!

Everyday English

E Choose the correct response.

- 1** A: Hi, I want to rent a flat near the city centre.
B: a It's on High Street, opposite the Gym.
b OK, there is a nice flat in that area.
- 2** A: Can I see the flat?
B: a It's on the first floor.
b Of course. Is 5 o'clock OK?
- 3** A: What's that?
B: a It's next to the park.
b It's a toaster.
- 4** A: How much is the flat?
B: a It's number 25.
b It's £340 per month.
- 5** A: Where's the Internet café?
B: a It's in the living room.
b It's in Princess Street.
- 6** A: How many rooms has it got?
B: a It's a three-bedroom flat.
b It's a large flat.

Listening

F You are going to hear five teenagers talking about their homes. Match the speakers (1-5) to the statements (A-F). There is one extra statement that does not match.

- A** The speaker's house is small.
B The speaker has got an amazing view of the city.
C The speaker has got a modern flat.
D The speaker's house is in a very beautiful area.
E The speaker's neighbourhood is very busy.
F The speaker's home is very large.

1	2	3	4	5

Writing

G Write a short text describing your dream house (50-60 words). Include:

- where your dream house is
- how many rooms your dream house has got
- what is inside your dream house
- what is the best thing about your dream house

Vocabulary

A Choose the correct item.

- It's not nice to at people.
A stare C see
B watch D view
- I dinner at 6 o'clock in the evening.
A take B have C do D get
- My mother's brother is my
A grandfather C son
B nephew D uncle
- Sam the Net every evening.
A surfs B listens C sends D plays
- Hannah has guitar.....on Tuesday afternoons.
A routines C chores
B games D lessons
- I often text messages to my friends.
A watch B send C get D do
- John has got no brothers or sisters. He is a(n) child.
A divorced B married C single D only
- You can't find this species of plant everywhere. It's very
A rare C wild
B typical D normal
- My aunt's daughter is my
A niece C nephew
B cousin D sister
- The at this animal clinic are very nice.
A jugglers C staff
B acrobats D performers

B Complete the sentences with the correct word.

• shifts • poisonous • still • quarter • raise

- Be careful of snakes in the jungle.
- Charity organisations money to help the poor.
- Most nurses work either morning or evening
- Keep so I can take a photograph of you.
- Lessons finish at a to four.

Grammar

C Choose the correct item.

- Emma Music at school.
A study B don't study C studies
- I enjoy Art, I don't like P.E.
A but B and C or
- walk to school everyday?
A You do B Do you C Does you
- MP3 player is this?
A Who B Whose C Who's
- Kat usually goes to the cinema Saturday afternoons.
A on B in C at
- Mary cooks; she doesn't like it!
A never B often C sometimes
- Is this the car?
A woman's B women C woman
- I like to surf the Internet the evenings.
A on B in C at
- This is house.
A Jack's and Sue B Jack and Sue's
C Jack and Sue
- Basketball practice is 6 o'clock.
A on B in C at
- Ben arrives late. He's never early.
A never B always C usually
- You chew gum in class.
A oughtn't B don't have to
C doesn't have to
- Chris like Maths.
A do B don't C doesn't
- Tom speaks French really
A best B good C well
- My dad is a police officer. He wear a uniform.
A has to B has C should

Reading

D Read the text. In each question 1-6 choose the right answer, A, B, C or D.

What's a holiday in the Amazon rainforest like? Well, come to Ariau Towers Hotel in Brazil and find out! The hotel is next to the beautiful Rio Negro, or "black river", and it is 60km from Manaus, the largest city in the Amazon. But it's not the location that makes the hotel unique. The hotel is 10-20 metres above the rainforest floor. That's right, it's a hotel in the trees!

The hotel has got eight large wooden towers with rooms for guests and many small tree houses. Eight kilometres of bridges join the different areas of the hotel. So, when guests at Ariau want breakfast, they don't go downstairs. They have to leave their rooms and walk along small wooden bridges to the Ariau restaurant!

So, what can you do high up in the trees in the Amazon rainforest? Well, like any normal hotel Ariau has got big swimming pools, an internet café and shops. And simply walking around the hotel is like being in a huge zoo! You can watch the colourful parrots and monkeys in the trees of the rainforest. Then there are extraordinary activities for guests to try. Guests can swim with dolphins, take a boat ride to see alligators or go on a rainforest tour and learn which plants they can use as medicine.

At the end of the day, guests can have dinner in one of the hotel's restaurants and they can try lots of delicious

Brazilian meals. After dinner is a good time for guests to have a coffee in a tree-top café and watch the wildlife. Guests can sit outside, but they have to watch out for the playful monkeys. They like to eat the hotel food too! At Ariau Towers, the staff want guests to feel welcome and have an amazing experience. Experienced staff that speak many different languages also teach guests about the importance of the environment and wildlife. Guests at Ariau have a great time. They can also learn something if they want, too!

- 1 The hotel is special because
 - A it is in a very big city.
 - B it is floating on a river.
 - C it is in the rainforest.
 - D it is high up in the forest trees.
- 2 To get their meals guests have to
 - A walk eight kilometres.
 - B walk to a different area.
 - C go to the ground floor.
 - D wait in their rooms.
- 3 The hotel has got
 - A dangerous animals.
 - B an animal park.
 - C a chemist's.
 - D places to buy things.
- 4 In the evenings, guests can
 - A go on a rainforest tour.
 - B eat dinner in a café.
 - C see a film about animals.
 - D taste local dishes.
- 5 Guests at Ariau Towers
 - A learn about nature.
 - B go to classes about the rainforest.
 - C think the staff are amazing.
 - D learn a foreign language.
- 6 The above text is typical of
 - A a geography book.
 - B an adventure story.
 - C a tourist magazine.
 - D an environmental book

Everyday English

E Choose the correct response.

- 1 A: Have you got the time, please?
B: **a** At quarter past three. **b** It's a quarter past three.
- 2 A: Do you go to the cinema often?
B: **a** Not really. **b** That's OK.
- 3 A: What time do you want to meet?
B: **a** Let's meet by the Internet Café.
 b Is 3:30 OK for you?
- 4 A: Do you want to go to the circus on Friday?
B: **a** That sounds good. **b** No, it isn't.
- 5 A: Don't be late.
B: **a** That's not bad. **b** OK, see you there.
- 6 A: Is 6:30 OK?
B: **a** Yes, I am. **b** Yes, it is.

Listening

F You will hear two people talking about pet reptiles. Listen and mark the sentences *T* (true) or *F* (false).

- 1 Dogs are the most popular pets in the UK.
- 2 Reptiles are very difficult to keep as pets.
- 3 Pet dogs are more expensive to keep than reptiles.
- 4 Leopard Geckos are safe to have as pets.
- 5 Anna has a pet snake.

True	False

Writing

G Read the rubric and answer the questions.

This is part of an email you received from your English pen-friend, Sam.

My weekdays are very busy. What time do you usually get up? What is a typical weekday of yours like? What do you usually do on Saturdays? Write back.

Write your email answering your pen-friend's questions. (50-80 words).

Vocabulary

A Choose the correct item.

- Tim and his brother are going on a tour bus around the city.
A walking C shopping
B hiking D sightseeing
- It's really chilly outside; take your with you.
A top B boots C shorts D coat
- People in Guatemala wear costumes at the marketplace.
A same C usual
B traditional D routine
-, like a scarf and a bag, make a dress look better.
A Antiques C Tops
B Jewellery D Accessories
- People can buy crafts at the market
A souvenirs B sights C courts D stalls
- The to Puebla is fantastic with great views of the mountain.
A route B coach C guide D map
- Children must learn table manners.
A important C good
B traditional D strong
- At night temperatures drop below
A boiling B freezing C chilly D cold
- Let's go to the new indoor park.
A amusement C cinema
B mall D museum
- Kevin eats too much food, like eggs and bacon.
A scrambled B steamed C sliced D fried

B Circle the correct item.

- We are going to watch the **fireworks** / **parade** display.
- The village is near **snow-capped** / **freezing** mountains.
- Carla is buying ten CDs; they're **gorgeous** / **half-price**!
- It's **foggy** / **raining** outside; take your umbrella.
- You can buy antiques at the **flea** / **snack** market.

Grammar

C Choose the correct item.

- This market is great. I love
A them B it C him
- The mall is closed; we go shopping today.
A mustn't B aren't C can't
- How eggs do you need?
A much B many C few
- We are going a parade tomorrow.
A watching B watch C to watch
- We miss you. Send an email soon.
A us B them C it
- You leave the mall now. It's closing.
A can B are C must
- Can I have oranges, please?
A a few B too many C a little
- Anthony's friends are meeting at the mall.
A he B his C him
- Steve to play tennis this afternoon.
A goes B is going C go
- There is too milk in my cereal.
A many B few C much

D Put the verbs in brackets into the *present simple* or *present continuous*.

- On Saturdays, my mum
(go) to the flea market.
- Joel usually (wear)
trainers to school.
- Look, they (dance)
in the street!
- This blouse is gorgeous. I really
(like) it!
- Patrick (visit) an
aquarium with his class today.

Everyday English

E Read the dialogue and fill in the missing phrases.

- Here's your change • That's £4.25 • What can I get you
- Can I have a lemonade • Anything else

A: Next please. **1)**

B: I'd like a slice of pizza, please.

A: Ok. **2)**

B: Yes. **3)**, please?

A: Sure, here's your pizza and your drink. **4)**, please.

B: Here you are.

A: Thank you. **5)**

B: Thank you.

Reading

F Read the text and mark the sentences *T* (true) or *F* (false).

Shopping in PRAGUE

Are you looking for an unusual shopping experience? At Galerie Harfa Mall in Prague, The Czech Republic, there are lots of shops, people and even dinosaurs! That's right; dinosaurs come to life at this unique shopping mall. Outside, on the roof of the mall, is a huge dinosaur-themed amusement park. Here, you can see many giant dinosaur robots that move and make sounds. The rooftop has also got cafés and fast-food restaurants, a children's playground, and an ice-skating rink. Inside the mall there are 160 shops and stalls that sell everything from electronics and clothing to books, toys and fresh vegetables. After a day of shopping you can relax at the health spa and gym or take a swim in the indoor swimming pool. You can end your day with a meal at one of the many nice restaurants or at the food court in the mall. At Galerie Harfa there is something for everyone. So, it's worth a visit!

- 1 The dinosaurs are inside the mall.
- 2 You can't eat on the roof of the mall.
- 3 Kids can play on the roof of the mall.
- 4 The mall has got an indoor ice-skating rink.
- 5 You can buy televisions and CD players at the mall.
- 6 There is a place to exercise at the mall.
- 7 There are only fast-food restaurants at the mall.

True	False

Listening

G You will hear an interview with a tour guide. For each question (1-5), choose the best answer (A, B, or C).

- 1 The tour guide says it's
 - A cloudy outside.
 - B raining outside.
 - C warm outside.
- 2 The India Gate is a popular
 - A monument.
 - B park.
 - C restaurant.
- 3 Red Fort is a good place to
 - A take pictures.
 - B have a picnic.
 - C start the tour.
- 4 At the Dilli Haat flea market you can buy
 - A maps.
 - B food.
 - C music CDs.
- 5 Lodhi Garden is
 - A next to the India Gate.
 - B a place where people can exercise.
 - C a very noisy place.

Writing

H Read the rubric and answer the questions.

This is part of an email you received from your English pen-friend, Paul.

What's the most popular market in your city? What can you buy there? Do you like it?

Write your email answering your pen-friend's questions. (50-80 words).

Vocabulary

A Choose the correct item.

- The TV show was so that I almost fell asleep.
A depressing C boring
B scary D interesting
- I like to do my shopping at the big on Park Street.
A department store C hospital
B block of flats D hotel
- The Incas crops, like corn and cocoa.
A grew C hunted
B fished D built
- The ancient city of Babylon had thick walls to it from attack.
A destroy C protect
B invade D disrupt
- Rock and roll bands like The Beatles had a lot of in the 1960s.
A hits C fads
B fashions D crazes
- In Pompeii, people held performances in a large
A temple C marketplace
B aquarium D amphitheatre
- The ancient Phoenicians an alphabet.
A made C invented
B evolved D explored
- The Inca emperor lived in a beautiful
A fountain C forum
B palace D wall
- The Sunday market is always of people.
A busy C full
B empty D crowded
- I like films because they are funny.
A horror C romance
B comedy D thriller

B Circle the correct item.

- The city of Pompeii was famous for its **narrow / thick** streets.
- The son of a king is a **knight / prince**.
- The Navajo were a **native / public** tribe of North America.
- Avatar* was a great film and the **plot / star** was interesting.
- The ancient Egyptians **transported / travelled** goods by boat.

Grammar

C Put the verbs in brackets into the *past simple* or the *past continuous*.

- We (**visit**) an ancient temple last weekend.
- What (**Tom/see**) at the cinema on Friday?
- They (**watch**) TV when the phone rang.
- The Vikings (**carry**) goods by boat.
- When I saw her, she (**talk**) to Jeff.
- Where (**they/live**) when they were young?
- The girls (**sleep**) in their room while the boys (**play**) computer games.
- The Navajo Indians (**not/build**) houses from stone.
- (**you/see**) the Machu Picchu ruins when you were in Peru?
- He (**fly**) to Rome this time last Monday.

D Fill in the gaps with *had, could, was* or *were*.

- The people of Pompeii public baths and running water.
- The stone buildings of Machu Picchu very strong.
- I watched *Indiana Jones* on Saturday. It a very exciting film.
- The Spanish colonies all over South America.
- In ancient times, only the Phoenicians make purple-coloured dye.

Reading

E Read the text. In each question choose the right answer, A, B, C or D.

Erik the Red

For the Vikings, the greatest achievement for any man was to do something great in their lifetime so that people remembered them after their death. To achieve this, some Vikings sailed the seas in search of treasure and new lands. One of the most famous Vikings is Eric Thorvaldson. He achieved fame as Erik the Red, the man who discovered Greenland.

Erik the Red lived between 950-1005 AD. He got his name from his bright red hair and beard, and his hot, fiery personality. For the first part of his life, Erik lived happily in Iceland. His adventures started in 981, when he had a fight with his neighbours and killed two men. Local people were very mad. They told Erik to leave the country for 3 years. Erik and his family had no choice. They left Iceland and sailed off into the huge Atlantic ocean.

Erik sailed west from Iceland to look for a new island to live on. However, he sailed so far that he discovered something amazing. A new country! Erik spent two years exploring the new country. The land was mostly covered in ice, but he found

a few green areas and decided to found a colony there. To begin his colony, Erik needed help. So, in 985, he returned to Iceland to tell people about his “wonderful” new land. Erik called his new land Greenland to make people think it was a nicer place to live than Iceland. Many people were interested in the new country. When Erik sailed back to Greenland in 986, 25 ships with 500 men and women and many animals went with him.

The Vikings started two colonies in Greenland. To survive, they farmed sheep and cows, hunted polar bears and whales, and traded whale bones and bear skins. Thanks to their farming and hunting skills the colonies grew and grew. By the year 1000, about 3,000 people lived in Greenland. For the next 500 years, Vikings lived in Greenland. Then, the Vikings left, and no one really understands why. But Erik the Red is still famous as the man who discovered and named Greenland!

1 Viking men wanted

- A to sail to Greenland.
- B to write lots of history books.
- C to find lots of ships.
- D to be famous after they died.

2 Eric left Iceland because

- A people didn't like his personality.
- B his family wanted to leave.
- C he killed some people.
- D he wanted an adventure.

3 Eric discovered

- A new islands to the west of Iceland.
- B a green area in the west of Iceland.
- C a wonderful new tribe of people.
- D a new country he could live in.

4 Eric went back to Iceland

- A to meet some interesting people.
- B to begin a colony there.
- C to buy animals.
- D to ask people to move to Greenland.

5 The colonies were successful because

- A the villagers farmed wild animals.
- B they could grow a lot of food.
- C the Vikings were great hunters and farmers.
- D 3000 people moved to Greenland.

6 The Vikings stayed in Greenland for

- A 1000 years.
- B 3000 years.
- C 500 years.
- D no one knows how long.

Everyday English

F Choose the correct response.

- 1 A: Did you live here when you were young?
B: a Yes, I did.
b No, they didn't.
- 2 A: Does he miss all that?
B: a Well, sometimes he does.
b Yes, sometimes we do.
- 3 A: What was the film like?
B: a It was very funny.
b It was *Spiderman 2*.
- 4 A: What did you do last night?
B: a It was amazing!
b I saw a film at the cinema.
- 5 A: Could you play tennis at the age of six?
B: a No, you couldn't.
b No, I couldn't.
- 6 A: Do you like musicals?
B: a No, I prefer science-fiction films.
b Yes, it was a great science-fiction film.

Listening

G You will hear two people talking about films. Listen and mark the sentences *T* (true) or *F* (false).

- 1 Mark and Emmy want to go to the cinema at the weekend.
- 2 Mark doesn't want to see *Twilight* because it's a fantasy film.
- 3 Emmy liked the new *Harry Potter* film.
- 4 Mark thinks *Fantastic Four* films are thrilling.
- 5 Emmy and Mark decide to watch a comedy film.

	True	False
1		
2		
3		
4		
5		

Writing

H Read the rubric and answer the questions.

This is part of an email you received from your English pen-friend, James.

I went to the cinema last Saturday. I saw a science fiction film. What's your favourite film? What is it about? Who stars in it?

Write your email answering your pen-friend's questions. (50-80 words).

Vocabulary

A Choose the correct item.

- Last year, I went on an amazing helicopter over New York City.
A cruise C climb
B ride D drive
- Remember to buy a ticket before you get on the
A lorry C van
B scooter D tram
- You shouldn't music without paying for it.
A download C listen
B update D browse
- I for a local charity that works with animals.
A participate C attend
B help D volunteer
- Travelling by is very good exercise.
A bike C bus
B coach D gondola
- Tom ate too much at dinnertime and now he has a
A stomach ache C fever
B headache D toothache
- In the UK, people normally hands when they first meet.
A shake C point
B give D take
- I love to online with my friends.
A listen C chat
B text D surf
- I always my old books to charity.
A buy C collect
B donate D organise
- Mobile phones allow us to very easily.
A transmit C communicate
B share D join

B Complete the sentences with the correct word.

- Can you help me **organise/attend** a fundraising event for charity?
- In Europe, **shaking/nodding** your head means no.
- I have a lot of **experience/contact** working with animals.
- In some countries, it is rude to **blow/purse** your nose in public.
- It is easy to **cut/twist** your ankle when skiing.

Grammar

C Choose the correct item.

- Anna to Europe last year.
A has been B has gone C went
- Tina's plane hasn't landed
A yet B already C never
- Ben has lived in India 3 years now.
A since B just C for
- Tara them an email last night.
A has sent B sent C send
- Jane with dolphins in Mexico last summer.
A swum B swam C has swum
- I've never a blog.
A written B wrote C write
- Have you volunteered for a charity?
A never B yet C ever
- Maria a new smartphone yesterday.
A has given B was given C is given
- they visited the pyramids yet?
A Did B Has C Have
- Laura isn't home. She's to work.
A gone B go C went
- Films in Hollywood.
A made B are made C make
- Bill travel to Paris in 2001.
A didn't B hasn't C haven't
- The children anything since lunch.
A hasn't eaten B didn't eat C haven't eaten
- Chris left an hour
A yesterday B ago C last
- Jake has climbed a mountain.
A ever B yet C never

Reading

D Read the information about a cruise. Match the headings (A-I) with their correct paragraphs (1-8). There is one extra heading.

- A WONDERS OF THE ANCIENT WORLD
- B BEAUTIFUL BEACHES
- C UNDERWATER MAGIC
- D PUT YOUR FEET UP
- E A WILD DRIVE
- F SHOPPING FOR TREASURES
- G SPORT AT SEA
- H THE SHIP THAT NEVER SLEEPS
- I WHEN YOU FEEL HUNGRY

A cruise to remember

Have you ever wanted to explore Egypt, the land of endless sun and ancient history? Why not do so on a cruise? Consider the Egyptian Magic cruise ...

1 The Egyptian Magic cruise ship has a fantastic variety of facilities available. For example, there is not one, but five restaurants. Have lunch in our top-quality restaurant or enjoy a snack at one of our cafés. The choice is yours!

2 There's always something to do on the ship. A whole floor of basketball and tennis courts keeps exercise lovers happy. There's a modern gym and two large swimming pools too.

3 For those who want a more relaxing holiday, there's a beauty salon and spa on the 4th deck. Lie down, relax, and enjoy a back or foot massage from our top beauty professionals.

4 In the evening, the fun continues late into the night! The ship has got a cinema, a small theatre, and a disco with live music. Watch the latest films, a play, or dance the night away!

5 Our first stop is Port Said. From here we travel to Cairo, to visit Egypt's most famous monuments – the pyramids. The pyramids are over 4500 years old. Seeing them is an incredible experience.

6 The next stop is Safaga. Here it's time for a desert adventure. Spend a day riding a quad bike across the golden sands of the Egyptian desert. Stop for tea with a Bedouin tribe before you speed back across the dunes!

7 Before we leave Safaga, there is time to visit a busy local market. Egypt has always been famous for gold, and here is a great place to buy some beautiful gold jewellery. You can also buy lovely silver dishes. They make great souvenirs!

8 Our last stop is the seaside city of Sharm El Sheikh. With it's warm blue sea and bright coral reefs, this is a great place for scuba diving. Dive down into a sea world more exotic and colourful than you could possibly imagine!

Everyday English

E Choose the correct response.

- 1 A: Hello. I'm interested in volunteering.
B: **a** Great. We always want new volunteers.
b I can start on Saturday.
- 2 A: When are you available?
B: **a** I can sell raffle tickets.
b I'm free at weekends.
- 3 A: I have a cough and I can't stop sneezing.
B: **a** My advice is to drink lots of fluids.
b OK. Thank you.
- 4 A: Have you ever sailed on a yacht?
B: **a** Yes, I have. **b** No, they haven't.
- 5 A: What are the symptoms?
B: **a** I have a fever **b** I cut my finger.
- 6 A: You can start on Saturday at 4 pm.
B: **a** OK, I will be there.
b Come in and ask for Jenny.

Listening

F You will hear an interview about a trip to South Africa. For each question (1-5) choose the best answer (A, B, or C).

- 1 Ben is a
A university student. **B** a scientist.
C a sports player.
- 2 Ben went to South Africa to
A watch wildlife. **B** do water sports.
C help people learn English.
- 3 At the school there was
A a library. **B** a gym.
C a place to play outside.
- 4 Ben thought
A people in Balen were nice.
B life was boring without TV.
C the food was very bad.
- 5 Ben's favourite thing about the trip was
A the children he worked with.
B the natural beauty of Africa.
C the local animals.

Writing

H Read the rubric and answer the questions.

This is part of an email you received from your English pen-friend, Nathan.

Did you enjoy your holiday? Where did you go? What did you do? Was everything OK?

Write your email answering your pen-friend's questions. (50-80 words).