Name

Class


Test D Use of English

A Read the following dialogue and change it into indirect, reported speech by using the appropriate reporting verbs from the box. You can use each verb only once.
	
	/ 10


accused / admitted / asked / denied / explained / inquired / promised / refused / reminded / suggested / warned

Teacher: How is everybody today? Did you all remember to bring in your homework assignment?

Michael: I haven’t got mine. My mother came down with malaria yesterday.

Teacher:You are pulling my leg again, Michael! I won’t put up with your miserable excuses any more!

Michael: I’m not lying. You can call the hospital to check.

Teacher:I won’t do it, Michael. Stop wasting everyone’s time! Enough is enough! Remember you’ll all be sitting the exam next month.

Michael: OK, OK, I’m sorry. I’ll bring my homework assignment tomorrow.

0
The teacher asked the class ___how they were_______________.
1
She also _____________________________________________.
2
Michael _____________________________________________.
3
He _________________________________________________.
4
The teacher __________________________________________.

5
She also _____________________________________________.
6
Michael _____________________________________________.
7
He also ______________________________________________.
8
The teacher ___________________________________________.
9
She also ______________________________________________.
10
He __________________________________________________.
B Circle the correct alternative in each sentence.
	
	/ 6


0
Do you enjoy to listen/listening to classical music?

1
You shouldn’t put off to apologise/apologising for your misbehaviour any longer.

2
I’m looking forward to visit/visiting my in-laws in London again.

3
Robert is not used to be/being treated like a baby.

4
The President offered to look/looking into the matter more closely.

5
It’s amazing to see/seeing him so calm after such a dreadful accident.

6
My grandparents can’t stand to watch/watching violence in the news.

7
I don’t regret to tell/telling him the whole truth – he deserved it.

8
They must be in the other room. I saw them come/coming to the office a minute ago.

9
Is it worth to send/sending him an invitation? He won’t come anyway.

10
If you don’t have a bottle-opener, try to open/opening it with a knife.

11
I clearly remember to leave/leaving the key with you. You must have it somewhere.

12
We stopped to take/taking a better look at the building.

C Read the text and complete the sentences with the correct form of the word in brackets. Answers may be in the negative as well as in the positive.
	
	/ 11


Local government (0) ____elections__ (elect) will take place in two months but I still haven’t made up my mind who to vote for. The average (1) _______________ (politics) in our country is not prepared for the office and most of the time he or she is very (2) _______________ (efficient). The local government is not usually blamed for the high (3) _______________ (employ) rate but local officials are considered (4) _______________ (sensitive) to people’s needs and thoroughly (5) _______________ (rely). They are usually (6) _______________ (access), and once you finally manage to arrange an appointment with them, they tend to be rude and (7) _______________ (help). Still they keep complaining about their salaries, claim they are (8) _______________ (pay) and demand more fringe benefits. Probably some people would (9) _______________ (agree) with me but I believe it’s better to abstain than to vote for such people. Don’t (10) _______________ (understand) me I’m not advocating a boycott of local elections – this would be highly (11) _______________ (responsible). I just don’t want to vote against my instincts.

D Complete the following sentences with the correct multi-part verb formed from one of the verbs given in the box.
	
	/ 7


come / go / keep / pick / put
set / stay / take

0
We’ll _____stay______ ______over_____ in a small village on our way to Barcelona.
1
I literally hate visiting places with organised groups of people. I’d rather _______________ _______________ on my own.

2
She took a taxi because nobody came to _______________ her _______________ from the station.

3
You should _______________ some money _______________ just in case you need it.

4
I think it’s better to _______________ _______________ as early as possible. It’s going to be a very long drive.

5
This is ridiculous! I hope you can _______________ _______________ with a better idea than this.

6
When I am retired I’ll have time to _______________ _______________ a new sport, e.g. tennis.

7
The bus driver asked everybody to be back on time since we needed to _______________ _______________ the schedule.

E Complete the compound words in the sentences.
	
	/ 6


0
____carbon_____ dioxide is the gas which animals breathe out.

1
Don’t forget to take your _______________ bag with you. We’ll be camping for at least five days.
2
The problem of the gradual rise in temperature in the Earth’s atmosphere is known as the _______________ effect.

3
Popocatepetl, a famous volcano in Mexico, produced many big volcanic _______________.
4
Sun and wind belong to _______________ sources of energy. They will never run out.

5
We really had a breathtaking _______________ from the top of the mountain.

6
An animal or a plant in danger of becoming extinct is called an endangered _______________.

	TOTAL
	
	/ 40


Test D Writing

Task

You are currently planning a trip to Scotland. You have just read an interesting article about a visit to this country in a magazine (Test D: Reading). Write a letter to the editor. Include the following points:

•
give the reason for writing and express your interest in the article;

•
present your situation (the trip you are planning, the details of the trip);

•
ask for information (advice about where to go/stay overnight, costs, where and what to eat);

•
express your thanks.

Your letter should be 120–150 words. Do not exceed the word limit.

Useful phrases and expressions:

Dear Editor/Sir or Madam, I am particularly interested/I found it very interesting because, I am planning, itinerary, duration of stay, I would be very grateful if you could/Could you please, also, advice, I would appreciate, looking forward to hearing from you, Yours faithfully
	TOTAL
	
	/ 20


Test D Reading

Scotland – Land of the Brave

If you’re not afraid of the weather, Scotland can be one of the most beautiful and fascinating of travel destinations. (1 ______ ). A great way to see the highlands and islands of Scotland is by bike. Scottish roads are reasonably free of traffic, especially if you keep off the main routes, and you can see a lot of it by bike in a couple of weeks.


A friend of mine and I did just that at the age of sixteen, and though it rained for ten out of the fourteen days we were there, nonetheless we had a marvellous time. (2 ______ ). We made the mistake of going in August, which can be very wet. (3 ______ ).

The route we cycled along was more or less the same taken by the rebel, Prince Charles Edward Stuart, known as Bonnie Prince Charlie, when he escaped after his army was defeated by the English at the battle of Culloden in 1746. That’s where our journey began. (4______ ). And instead of deliberately taking a long route across the highlands as Bonnie Prince Charlie did to avoid capture, we took a fairly straight course along the roads.

(5 ______ ). It’s not actually such a high mountain (1,392 m) and we wanted to climb it, but we 
didn’t because it was raining. (6 ______ ).

At Fort William, we turned west and soon came to the charming village of Glenfinnan on the edge of a loch. (7 ______ ). So, with our bicycles, my friend and I did the same. I don’t know what Charlie thought of Skye but I remember thinking it was rather like a wet sponge. (8 ______ ). But it really is a beautiful island. The Cuillin Mountains are particularly popular with hikers and climbers.


Since this bicycle tour, I have been back to the highlands of Scotland many times and I look forward to my next visit. (9 ______ ). The fog and the mountains together can really set off your imagination. (10 ______ ).
Task

Read the holiday report and complete the gaps (1–10) with the sentences (A–K). There is one extra sentence.
	
	/ 10


A
Apparently the weather is generally better in spring and early summer.

B
I had wet shoes for the entire four days I was there.

C
We gradually pedalled the length of Loch Ness to the town of Fort William, passing Britain’s highest mountain, Ben Nevis, on the way.
D
We were happy because it was quite sunny for a change.

E
The beautiful landscape and rich history could keep a holidaymaker happy for months.

F
The weather may sound threatening but it’s very suited to the dramatic scenery.

G
Most of our time we had to wear waterproof clothing to keep out the pouring rain.

H
But the weather isn’t always that bad.

I
And anyway, the sun does come out sometimes.

J
Instead of staying on local farms, we lived in campsites or youth hostels.

K
At some point, Bonnie Prince Charlie went to the Isle of Skye.
	TOTAL
	
	/ 10


Test D Listening

Task 1
Track 9
Listen to the presentation about the Clean up the World movement and decide which is the correct answer (a, b, c or d).
	
	/ 5


1
Which information about Clean Up the World is NOT mentioned in the text?

a)
It is an enterprise with a unique status in the world.

b)
It began in the biggest community centre in Australia.

c)
It owes its existence to an Australian sportsperson.

d)
It began as a solution to the problems that Ian Kiernan saw in the world.

2
1993 is the year when

a)
the project was started all over the world.

b)
30 million Australians decided to join the project.

c)
Japan and China became leaders of the project.

d)
the project began to support smaller nations.

3
What does Clean Up the World do?

a)
It teaches local people how to act.

b)
It brings specialists to the areas in need.

c)
It collaborates with local politicians.

d)
It gives power to poor people in certain areas.

4
Which type of activity did the annual campaign NOT involve?

a)
storing waste materials

b)
improving water quality

c)
using natural resources

d)
preparing teaching campaigns

5
Klaus Toepfer hopes that Clean Up the World will

a)
become more fashionable in the future.

b)
make people act against all kinds of pollution.

c)
take care of less popular problems on our planet.

d)
become a truly world-wide organisation.
Task 2

Listen again and while listening, complete the sentences with a maximum of three words. There is one example (0) which is already completed.]

	
	/ 5


0
Ian Kiernan started the Clean Up the World project because he saw the effects of ___polluting the oceans_ .

1
By 1993 ____________________ including the US, Japan and China, had joined the international project.

2
Between ____________________ , the number of people involved in the project grew to 37.5 million.

3
Taiwan is one of the countries that have ____________________ the project.

4
Klaus Toepfer is ____________________ of the United Nations Environment Program.

5
Clean up the World is now supported by many global ____________________ such as National Geographic International.
	TOTAL
	
	/ 10


Test D Speaking

Interview Task

You are going to be asked some questions about living in cities by the examiner. Answer the questions to show your opinions of the advantages and disadvantages of living in a large urban centre.

The examiner may ask the following questions:

1 What might be the main advantages of living in a city?

(follow up questions – Are services always the same in the countryside? Do you think these benefits outweigh the negative aspects of living in a city?)

2 Would you consider living in a rural setting in the future – why or why not?

(follow up questions – Do you think there are the same career opportunities in a smaller town or village? How would you spend your free-time in the country?)

3 More people than ever before are living in cities. Do you consider this progress or not?

(follow up questions – Do you think the environment can sustain urbanisation? What challenges do you see for governments in planning future cities?)
	TOTAL
	
	/ 20


	[image: image2.png]


	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	1


	[image: image1.png]


	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	8


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