Name

Class


Skills Test B (Modules 5–8)

Listening

Tracks 3 - 5
Listen to the dialogues. Mark the sentences true (T) or false (F). 


	
	/ 5


True
False

0
Kostas buys a cheese sandwich. 
(
✓
1
Kostas asks for a coffee.
(
(
2
Kostas wants an extra large T-shirt. 
(
(
3
There aren’t any Manchester United football shirts.
(
(
4
Adam buys fifty envelopes.
(
(
5
Kostas buys some first-class stamps. 
(
(
Reading 

My name’s Tony and I’m thirteen. I live in Australia. Our farm is very far from the town of Alice Springs. I get up at 7.00 a.m. I have breakfast with my mother. My father doesn’t eat with us – he works on our farm.

I don’t go out to school. From Mondays to Fridays I study at home. Every week, I have three radio lessons from a school in Alice Springs. I don’t have a teacher at home, but I study from 8 a.m. until 2 p.m. every school day. I use my computer and I ask my teacher questions in emails.

I don’t study in the afternoon, or on Saturdays and Sundays. After my lessons, I phone my friends and I play computer games. In the evening, we eat at 7 p.m. We watch TV for an hour. We go to bed at 9 p.m. – we get up early every day.

Read about Tony’s life in Australia. Answer the questions. Underline the best answer. 


	
	/ 5


	0
	How old is Tony?
	a) He’s thirteen.

	
	
	b) He’s seven.

	
	
	c) He’s sixteen.

	1
	What does Tony do after he gets up?
	a) He wakes up at 7 o’clock. 

	
	
	b) He doesn’t go out to school.

	
	
	c) He eats breakfast.

	2
	Where does Tony study?
	a) He studies at school in Alice Springs.

	
	
	b) He studies at home.

	
	
	c) He works on the farm.

	3
	Does Tony study every day of the week?
	a) No, he has three lessons every week.

	
	
	b) Yes, he studies until 2 p.m. every day of the week.

	
	
	c) No, he studies five days each week.

	4
	Can Tony ask his teacher questions?
	a) Yes, he can phone his teacher.

	
	
	b) Yes, he can send emails to his teacher.

	
	
	c) Yes, his teacher comes to his home.

	5
	What does Tony usually do after supper?
	a) He watches television.

	
	
	b) He listens to his radio lessons.

	
	
	c) He phones his friends.


Writing

Complete the sentences. Write ten true sentences about you.


	
	/ 10


0
Every morning I wake up at seven o’clock_____________________________
1
Every day I _____________________________________________________

2
On Saturdays I __________________________________________________

3
Every week I ___________________________________________________

4
Every month I __________________________________________________

5
I can __________________________________________________________

6
I can’t _________________________________________________________

7
I like __________________________________________________________

8
I don’t like _____________________________________________________

9
I want to _______________________________________________________

10
I don’t want to __________________________________________________

Speaking

A: Ask your partner what she/ he does before school every day. 

Then tell you partner what you do after school every day.

B: Tell your partner what you do before school every day. 

Then ask your partner what she/ he does after school everyday.


	[image: image2.png]


	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	1


	[image: image1.png]


	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	3


[image: image1.png][image: image2.png]