

TEST 10

1 Match the descriptions with the places.

- | | | | |
|---|--|---|------------------|
| 0 <input checked="" type="checkbox"/> a | A place for people to walk across the road. | a | zebra crossing |
| 1 <input type="checkbox"/> | Matches and concerts can happen there. | b | post office |
| 2 <input type="checkbox"/> | You can train and do different sports there. | c | sports centre |
| 3 <input type="checkbox"/> | It's safer to ride a bike there. | d | concert hall |
| 4 <input type="checkbox"/> | People go there to listen to music. | e | football stadium |
| 5 <input type="checkbox"/> | You go there to buy stamps and send letters. | f | cycle lane |

5

2 Write questions with the correct form of *be going to*.

- | | | |
|---|--|--|
| 0 | you / buy / a present for John's birthday? | <u>Are you going to buy a present for John's birthday?</u> |
| 1 | Amal / study / English at university? | _____ |
| 2 | what / you / make for dinner? | _____ |
| 3 | what / you and your friends / do / next weekend? | _____ |
| 4 | Jane / wear / her One Direction T-shirt for the concert? | _____ |
| 5 | when / you / move / your new house? | _____ |

10

3 Write answers to the questions in Exercise 2 with *be going to*.

- | | | |
|---|------------------------------|--|
| 0 | yes / give / him / a T-shirt | <u>Yes, I am. I'm going to give him a T-shirt.</u> |
| 1 | yes / be / a translator | _____ |
| 2 | cook / some pasta | _____ |
| 3 | finish / our History project | _____ |
| 4 | no / buy / a new T shirt | _____ |
| 5 | move / this weekend | _____ |

10

4 Complete the sentences with the correct form of *be going to*. Use the verbs in the list.

do | not work | buy | ask | use | not tidy up

- 0 What are you going to do after dinner?
- 1 Rose _____ a new tablet because the old one doesn't work.
- 2 When _____ she _____ her parents if she can go to the party?
- 3 _____ you _____ the computer? I need it for my project.
- 4 My sister is studying to be a doctor, but she _____ in a hospital in this country.
- 5 I _____ the living room. It's your turn.

10

5 Look at the sentences and write P (present) or F (future).

- | | | | | | |
|---|--|---------------------------------------|---|--|--------------------------|
| 0 | I'm busy. I'm doing my homework. | <input checked="" type="checkbox"/> P | 3 | What are you doing after dinner? | <input type="checkbox"/> |
| 1 | The students are going on a school trip on Monday. | <input type="checkbox"/> | 4 | Is Grandma working in the garden? | <input type="checkbox"/> |
| 2 | We're in our room and we're watching TV. | <input type="checkbox"/> | 5 | They're building houses. There's a lot of noise. | <input type="checkbox"/> |

5

6 Write sentences about Liam's plans for Monday and Tuesday. Use the present continuous form of the verbs.

Monday	Tuesday
13.00 have lunch with Mark and Molly ✓	14.00 see Mr Brown in his office ✗
15.00 go to Economics class ✗	19.00 have dinner with Mark, Molly, Jane for dinner ✓
20.00 play tennis match ✗	21.00 watch football match together ✓

- 0 *On Monday, Liam is having lunch with Mark and Molly at 13.00.*
- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____

10

7 Complete the words to match the meanings.

- | | |
|---|-----------------|
| 0 a hole in the ground where there are substances such as coal, metal and very expensive stones | m <u>i n e</u> |
| 1 you find a lot of it on beaches and in the desert | s _____ |
| 2 a very expensive stone | d _____ |
| 3 a small holiday village or town | r _____ |
| 4 to destroy a building | d _____ |
| 5 a business that makes houses | b _____ c _____ |

5

8 Write the adverbs.

- | | | |
|------------------------|--------------|---------------|
| 0 happy <u>happily</u> | 2 good _____ | 4 early _____ |
| 1 late _____ | 3 bad _____ | 5 clear _____ |

5

9 Complete the sentences. Use the words in the list and write them in the correct form.

quick | good | fast | easy | careful | happy

- | | |
|---|---|
| 0 We walked <u>quickly</u> and didn't miss the train. | 3 Be _____ ! You're making a lot of mistakes. |
| 1 They laughed _____ in the theatre. | 4 It was a very _____ test. We did it in ten minutes. |
| 2 I get scared when people drive too _____ . | 5 Angela speaks German _____ . |

10

10 Complete the sentences. Use the present simple or be going to.

- | | |
|---|---|
| 0 They don't go out often, but they <u>are going to go</u> (go) to a concert next week. | 3 Tomorrow, my sister _____ (help) me do the shopping after school. |
| 1 We _____ (go) to Spain for a week next summer. | 4 When _____ you _____ (tell) your parents about the exam? |
| 2 Tim always _____ (hate) doing homework. | 5 I've read the book but I _____ (not want) to see the film. |

10

TOTAL SCORE 80