

5TH FORM PRACTICE TEST

UNITS 6-7

Vocabulary

1-Match

kettle

fridge

vacuum cleaner

needle

toaster

iron

drill

clothes pegs

light switch

thread

plug

saw

2-Write the correct word under each picture

cheerful

colourful

skilful

useful

dreadful

Reading comprehension

3- Read the text carefully

THE NEW TIMETABLE By Mischa Lomax

I was 12 when I came to Maywood School, three years ago. Like most schools in the USA, classes began at 8:00 a.m. But the headteacher, Mr. Bergman, thought there was a problem, because so many students missed the first class or arrived late. My classmates and I often found it hard to keep our eyes open in the mornings, so lessons were not fun for us. Our marks weren't brilliant.

In the end, Mr. Bergman asked the school doctor for advice. The doctor explained that because teenagers' bodies are growing so quickly, they need more sleep than adults and children. But their body clocks make it hard for them to go to bed before 11 p.m., so the best time for them to wake up is around 8.00 a.m.

Mr. Bergman decided to try an experiment. He changed the start time for lessons to 9.00 a.m. The school still opened at 8.00 a.m. and teachers used the extra hour for preparing lessons.

I didn't think the new timetable was going to work, but I was wrong. I felt much better! Everybody's marks got better and we all felt more healthy. Also more students had time for a hot breakfast together in the cafeteria. After three months, everybody was happy about this change!

Choose the best subtitle for each paragraph. There are two extra titles you do not need to use.

- a. The new school
- b. The problem
- c. Let's try it!
- d. It worked!
- e. The doctor's explanation
- f. Free time

Are the following statements T (True) or F (False)? Justify your choice.

- a. The headmaster was worried because the teachers arrived late for lessons. **F**

Because many students missed the first class or arrived late.

- b. Mischa and her friends didn't enjoy their lessons because they were tired. _____

- c. The doctor told Mr. Bergman that teenagers work too hard. _____

- d. During the experiment classes began later. _____

- e. More students had breakfast in the cafeteria because it was more healthy. _____

- f. At the end of the experiment everyone liked to start classes at 9:00.

Use of English

4- Read, choose and write the words.

A: Hi, Linda. It's Tim. **Have you done** all the jobs in the youth club?

B: No, we 1 _____ (**haven't finish/ haven't finished/ didn't finished**) everything but Tom and Ann 2 _____ (**have clean/ has cleaned/ have cleaned**) the room and Sue 3 _____ (**have decorated/ has decorated/ did decorate**) it. It looks really great.

A: Good. 4 _____ (**Have you think/ Have you thought/ Didn't you thinking**) about the layout of the room?

B: We 5 _____ (**have changed/ haven't changed/ not changed**) it. Tom and I 6 _____ ('s moved/ have moving / 've moved) the furniture. Ann 7 _____, (who/ where/ which) has been very helpful, has put up all the lights. We 8 _____ (not make/ haven't made/ 's made) any sandwiches, but we 9 _____ (**have bought/ 've buy/ 've bought**) some pizzas.

A: I can hear music. 10 _____? (**Has the musicians arrive/ Has the musicians arrived/ Have the musicians arrived**)

B: Yes, they're practising now, on stage, 11 _____ (**where/ which/ who**) you said they should rehearse.

5-Read and choose the correct answer.

1. Have you ever been to Europe?
 A Yes, I have.
 B No, I haven't got any.
 C Yes, he has.

2. Have you finished your homework?
 A Yes, I have finished just.
 B Yes, I have just finished.
 C Yes, I just.

3. Have they painted a picture?
A Yes, they did.
B No, they haven't.
C They ever painted.
4. Has it stopped snowing?
A Yes, he is.
B No, it hasn't.
C Yes, it started.
5. Do they get on well?
A Yes, they do.
B Yes, they will look after it.
C No, they like spending time together.
6. What do you do in your free time?
A I would like to play football.
B I play football.
C I used to love playing football.
7. Have you fed the dog yet?
A Yes, I have.
B The dog is in the garden.
C Nobody do.
8. Has he visited his grandma?
A Yes, he has visit.
B No, he hasn't.
C Well, he did.
9. When did he arrive?
A He has arrived yesterday.
B Two hours ago.
C He isn't coming to the party.

6-Look at both pictures attentively.

A

B

a) Picture B: Are these sentences true (T) or false (F)?

- 1 They've moved the bed. _____
- 2 They've bought a new CD player. _____
- 3 They haven't changed the bedspread. _____
- 4 They've painted the walls. _____
- 5 They've put the clothes on the chair. _____
- 6 They haven't moved the books. _____

b) Look at picture B again. Complete the sentences.

- 1 They (put) '**ve put up** some new pictures.
- 2 They (choose) _____ a different lampshade.
- 3 They (change) _____ the colour of the walls.

- 4 Somebody (make) _____ new curtains.
5 They (not buy) _____ a new wardrobe.
6 Somebody (organise) _____ the books.

7-Complete the sentences below with the words in the box.

after	out of	on	out with
off	did	set	forward to
up	made	out	on with

1. I can't wait! I really look _____ our holidays!
2. We are running _____ milk. Could you buy some?
3. Hurry! Get _____ the bus or we will miss it!
4. Jane fell _____ James last week and they are not talking to each other.
5. We have to get _____ the bus at the next stop.
6. Who will look _____ the dog when we go on holiday?
7. They _____ off for Springfield three hours late.
8. I don't think I can put _____ a tent on my own. Can anyone help me?
9. How do you get _____ with your little sister?
10. They _____ up with each other and now they are good friends.
11. The firefighters finally put _____ the fire!
12. She _____ the room up with crepepaper and balloons for the birthday party.

8- Match the questions (1-6) and the answers (a-f).

1. Have you decorated your room yet? _____
2. Have you cleaned the kitchen? _____
3. Have you bought that new CD? _____
4. Have you lost your new jacket? _____
5. Have you thrown away your old books? _____
6. Have you ever been to India? _____

a Well, I've done some of the dishes.

b No, it's at my friend's house.

c No, I've put them under the bed.

d Yes, I have. I've painted the walls.

e No, I've never travelled there.

f Yes, let's listen to it now.

9- Complete the dialogue using Present perfect.

Dialogue 1

A: Your room looks bigger! 1(you/move) _____ the furniture?

B: Yes, I 2 _____ And I 3 (throw away) _____ a lot of rubbish.

Dialogue 2

A: Why is your number different? 4 (you/change) _____ your mobile?

B: Yes, I 5(buy) _____ a new one and I 6 (give) _____ the old one to my mum.

Dialogue 3

A: Are you ready to go out? 7(you/finish)_____your homework?

B: No, I 8_____. I 9 (not/do) _____the maths.

10- Listening and tick the correct boxes.

Example:

0. How many people were at the meeting?

3

13

30

A

B

C

☐☐☒

1. What are they going to buy for Pam?

A

B

C

☐☐☐

2. When is the man's appointment?

Wednesday

Thursday

Friday

A

B

C

3. Which is the aunt's postcard?

A

B

C

4. What time will the plane to Milan leave?

01:00

A

07:15

B

08:15

C

5. What does Joe's father do?

A

B

C

11- Read Helen's e-mail and complete the gaps writing the verbs in the correct form.

From: Helen Parker

To: ...

Subject: Fun in Australia!

Please write
your name
here!

Dear friend,

Greetings from Cairns, Australia!

I (1)_____ (spend) the summer with my family at a campsite. It's so much fun here!

Last Saturday we (2)_____ (go) on a long hike.

Before we (3)_____ (leave), we

(4)_____ (have) to get ready. We

(5)_____ (pack) our rucksacks with some food, a torch and a map. Then, we (6)_____ (walk) for around 4 hours. We

(7)_____ (go) through the rainforest and we

(8)_____ (see) amazing rivers and animals.

We have used the map key, which is very helpful and we

(9)_____ (find) some fields with beautiful tropical flowers. We (10)_____ (take) some beautiful pictures! I

(11)_____ (send) you one of me with my father and brother!

We (12)_____ just _____ (make) a campfire and we

(13)_____ (sing) songs now.

Tomorrow we (14)_____ (ride) our bikes and we

(15)_____ (swim) in the lake.

Tell me if you like the picture. Write soon!

Helen

12- Writing: Answer Helen's e-mail in the exercise above. Write between 80 and 100 words. Organize your ideas in different paragraphs. When you finish, please, check your spelling and punctuation.

[illegible]

5TH FORM PRACTICE TEST UNITS 6-7 (KEY) (RESPUESTAS)

Exercise 1

Exercise 2

skilful

cheerful

colourful

useful

dreadful

Exercise 3

The problem

I was 12 when I came to Maywood School, three years ago. Like most schools in the USA, classes began at 8:00 a.m. But the headteacher, Mr. Bergman, thought there was a problem, because so many students missed the first class or arrived late. My classmates and I often found it hard to keep our eyes open in the mornings, so lessons were not fun for us. Our marks weren't brilliant.

The doctor's explanation

In the end, Mr. Bergman asked the school doctor for advice. The doctor explained that because teenagers' bodies are growing so quickly, they need more sleep than adults and children. But their body clocks make it hard for them to go to bed before 11 p.m., so the best time for them to wake up is around 8.00 a.m.

Let's try it!

Mr. Bergman decided to try an experiment. He changed the start time for lessons to 9.00 a.m. The school still opened at 8.00 a.m. and teachers used the extra hour for preparing lessons.

It worked!

I didn't think the new timetable was going to work, but I was wrong. I felt much better! Everybody's marks got better and we all felt more healthy. Also more students had time for a hot breakfast together in the cafeteria. After three months, everybody was happy about this change!

b. T

c. F The doctor told Mr. Bergman that teenagers' bodies are growing so quickly, they need more sleep than adults and children.

d. T

e. F Because they had time for it.

f. T

Exercise 4

A: Hi, Linda. It's Tim. **Have you done** all the jobs in the youth club?

B: No, we 1 **haven't finished** (**haven't finish/ haven't finished/ didn't finished**) everything but Tom and Ann 2 **have cleaned** (**have clean/ has cleaned/ have cleaned**) the room and Sue 3 **has decorated** (**have decorated/ has decorated/ did decorate**) it. It looks really great.

A: Good. 4 **Have you thought** (**Have you think/ Have you thought/ Didn't you thinking**) about the layout of the room?

B: We 5 **haven't changed** (**have changed/ haven't changed/ not changed**) it. Tom and I 6 **'ve moved** (**'s moved/ have moving / 've moved**) the furniture. Ann 7 **who** , (**who/ where/ which**) has been very helpful, has put up all the lights. We 8 **haven't made** (**not make/ haven't made/ 's made**) any sandwiches, but we 9 **'ve bought** (**have boughting/ 've buy/ 've bought**) some pizzas.

A: I can hear music. 10 **Have the musicians arrived?** (**Has the musicians arrive/ Has the musicians arrived/ Have the musicians arrived**)

B: Yes, they're practising now, on stage, 11 **where** (**where/ which/ who**) you said they should rehearse.

Exercise 5

1. Have you ever been to Europe?

A Yes, I have.

B No, I haven't got any.

C Yes, he has.

2. Have you finished your homework?

A Yes, I have finished just.

B Yes, I have just finished.

C Yes, I just.

3. Have they painted a picture?

A Yes, they did.

B No, they haven't.

C They ever painted.

4. Has it stopped snowing?

A Yes, he is.

B No, it hasn't.

C Yes, it started.

5. Do they get on well?

A Yes, they do.

B Yes, they will look after it.

C No, they like spending time together.

6. What do you do in your free time?

A I would like to play football.

B I play football.

C I used to love playing football.

7. Have you fed the dog yet?

A Yes, I have.

B The dog is in the garden.

C Nobody do.

8. Has he visited his grandma?

A Yes, he has visit.

B No, he hasn't.

C Well, he did.

9. When did he arrive?

A He has arrived yesterday.

B Two hours ago.

C He isn't coming to the party.

Exercise 6

a)

- 1 They've moved the bed. **F**
- 2 They've bought a new CD player. **F**
- 3 They haven't changed the bedspread. **F**
- 4 They've painted the walls. **T**
- 5 They've put the clothes on the chair. **T**
- 6 They haven't moved the books. **F**

b)

- 1 They (put) **'ve put up** some new pictures.
- 2 They (choose) **have chosen** a different lampshade.
- 3 They (change) **have changed** the colour of the walls.
- 4 Somebody (make) **has made** new curtains.
- 5 They (not buy) **haven't bought** a new wardrobe.
- 6 Somebody (organise) **has organised** the books.

Exercise 7

1. I can't wait! I really look **forward to** our holidays!
2. We are running **out of** milk. Could you buy some?
3. Hurry! Get **on** the bus or we will miss it!
4. Jane fell **out with** James last week and they are not talking to each other.
5. We have to get **off** the bus at the next stop.
6. Who will look **after** the dog when we go on holiday?
7. They **set** off for Springfield three hours late.
8. I don't think I can put **up** a tent on my own. Can anyone help me?
9. How do you get **on with** your little sister?
10. They **made** up with each other and now they are good friends.
11. The firefighters finally put **out** the fire!
12. She **did** the room up with crepepaper and balloons for the birthday party.

Exercise 8

1. Have you decorated your room yet? **d**
2. Have you cleaned the kitchen? **a**
3. Have you bought that new CD? **f**
4. Have you lost your new jacket? **b**
5. Have you thrown away your old books? **c**
6. Have you ever been to India? **e**

a Well, I've done some of the dishes.

b No, it's at my friend's house.

c No, I've put them under the bed.

d Yes, I have. I've painted the walls.

e No, I've never travelled there.

f Yes, let's listen to it now.

Exercise 9

Dialogue 1

A: Your room looks bigger! 1(you/move) **Have you moved** the furniture?

B: Yes, I 2 **have**. And I 3 (throw away) **have thrown away** a lot of rubbish.

Dialogue 2

A: Why is your number different? 4 (you/change) **Have you changed** your mobile?

B: Yes, I 5(buy) **have bought** a new one and I 6 (give) **have given** the old one to my mum.

Dialogue 3

A: Are you ready to go out? 7(you/finish) **Have you finished** your homework?

B: No, I 8 **haven't**. I 9 (not/do) **haven't done** the maths.

Exercise 10

1. B
2. B
3. C
4. C
5. A

Exercise 11

Dear friend,

Greetings from Cairns, Australia!

*I (1) **am spending** (spend) the summer with my family at a campsite. It's so much fun here!*

*Last Saturday we (2) **went** (go) on a long hike.*

Before we (3) **left** (leave), we (4) **had** (have) to get ready. We (5) **packed** (pack) our rucksacks with some food, a torch and a map. Then, we (6) **walked** (walk) for around 4 hours. We (7) **went** (go) through the rainforest and we (8) **saw** (see) amazing rivers and animals.

We have used the map key, which is very helpful and we (9) **have found** (find) some fields with beautiful tropical flowers. We (10) **have taken** (take) some beautiful pictures! I (11) **am sending** (send) you one of me with my father and brother!

We (12) **have** just **made** (make) a campfire and we (13) **are singing** (sing) songs now.

Tomorrow we (14) **are going to ride** (ride) our bikes and we (15) **are going to swim** (swim) in the lake.

Tell me if you like the picture. Write soon!

Helen

Exercise 12

Respuesta abierta. (Open answer)