
Unit 5           Test B   

 

Listening 

1  Gabi is at a summer school. Listen to 
her conversation with her friend, Aarón. Then 
write true or false. (10 marks) 

1 Gabi is studying English, history and art. 

__________ 

2 Aarón thinks summer school sounds interesting. 

__________ 

3 Gabi hasn’t got any classes in the afternoon. 

__________ 

4 Gabi is really good at playing the guitar. 

__________ 

5 Gabi is having pizza and chips for dinner. 

__________ 

Vocabulary 
2 Complete the sentences with five of the words. 

(10 marks) 

 
 
 

1 In our ______________ class, we’re studying 
Chekhov and Shakespeare. 

2 We use computers in ______________. 

3 In today’s ______________ class, we’re  
studying the human body. 

4 I’m studying ______________ because I’m really 
interested in numbers. 

5 Blanca really loves ______________, especially 
flamenco and salsa. 

3 Complete the sentences with food or drink 
words. (10 marks) 

1 A banana is a type of f___________. 

2 He doesn’t eat m___________, like beef or 
chicken.  

3 We eat different v_________________ in salads, 
like lettuce and tomatoes. 

4 They drink apple or orange j___________. 

5 I eat i___________ c___________ when it’s hot. 

 

Language focus  
4 Complete the sentences. Use can or can’t and 

the verbs in the box.  (12 marks) 

0 I can swim for 750 metres in the pool. (�) 

1 He _________________ really fast. (�)  

2 You _________________ my phone if you want 
to call your friend. (�)  

3 No, you _________________ to Josh’s house. 
You’ve got lots of homework! (�)  

4 My brother _________________ many words 
yet. He’s only two! (�) 

5   _______________ I _______________ football? 
No, sorry, you _________________. It’s lunch!   

6 _______________ she _______________ any 
hip hop songs? Yes, she _________________. 
She’s great!  

5 Look at the sentences in exercise 4. Which 
sentences are about ability, and which are about 
permission? Write the numbers. (2 marks) 

 Ability: 0, _____, _____, _____ 
 Permission: _____, ______, _____ 

6 Complete the text. Write a, an or the . (10 marks) 

There’s an interesting museum near my school. I 
sometimes go to (1) _________ museum when I’ve got 
time. There’s (2) _________ café there. I sometimes 
buy (3) _________ sandwich. (4) _________ café isn’t 
(5) _________ expensive place – and the food is really 
nice! 

7 Choose the correct words. (8 marks) 

1 Any / Many / A lot of  oranges come from Brazil. 
2 It’s a good idea to eat some / any / much  fruit 

and vegetables every day. 
3 She doesn’t eat much / many / some  sweets. 
4 Vegetarians don’t eat many / some / any  meat. 
5 I never eat many / some / much  junk food. 
6 There aren’t many / much / some  fruit trees in 

north Canada, because it’s very cold! 
7 In Japan people drink a lot of / many / any tea. 
8 I’ve got some / many / much  sandwiches for 

lunch – one with cheese and one with salad. 

 

go   play   run   say  sing   swim  use 

1.06 

drama ICT   science 
maths  geography dance  

 


Unit 5           Test B   

 

8   Write four sentences about things you            
do or don’t eat or drink. Use your own ideas, 
and include the words in brackets. (8 marks) 

 (many) I don’t usually eat many sweets. I try 
to be healthy! 

1 (a lot of) ___________________________________ 
 ___________________________________________ 
2 (much) ____________________________________ 
 ___________________________________________ 

3 (some) ____________________________________ 
 ___________________________________________ 
4 (any) ______________________________________ 
 ___________________________________________ 

Reading 
9 Read the text, ignoring the gaps. What is the text 

mainly about? Choose a, b or c. (2 marks) 

a studying in the USA     c  a special kind of school 
b students’ favourite subjects 

Sudbury Valley School in Massachusetts, USA, is 

an unusual school. Do you hate maths? (1) ... 

They go to another class, such as history or 

science! At Sudbury, students can choose which 

subjects they want to study. 

If students don’t want to go to any classes, it isn’t 

a problem. There are lots of other activities at 

Sudbury. (2) ... Some students play instruments, 

and some go to the ICT room. (3) ... They can’t 

leave the school, but they can walk or play 

sports in the school garden. It’s never boring at 

this school! 

There are a few rules at Sudbury. Students can’t 

do anything dangerous, and they can’t stay at 

home every day! (4) ... It’s a popular school! 

10  Match the gaps in the text 1–4 to the missing 
sentences a–d. Write the numbers. (8 marks) 

a For example, some students go to drama 
practice. � 

b But students are usually very happy at Sudbury. �  

c At Sudbury, if students hate maths, they don’t 
study it. � 

d In that room, they can check emails or play 
games. � 

Communication 
 11 Choose the correct answers. (10 marks)   

1 Do you want to go to the cinema tonight? 
 a  That’s a pity.          c  Sorry, I can’t. 
 b  No, I’m not. 
2 What about tomorrow then? 
 a  Yes, I do.               c  Sounds good.        
 b  I want to.                      
3 You can’t watch TV tonight. 
 a  Because?              c  Can I? 
 b  Why not? 
4 Are you busy tomorrow? 
 a  No. Why?              c  No, sorry. 
 b  Oh no. 
5 Text me later, OK? 
 a  Good.                    c  Yes, I text. 
 b  OK. 

Writing 
 12 Complete the sentences. Use your own ideas.  

(5 marks) 

1 She’s got a lot of hobbies, for example ________  

  _________________________________________ . 

2 We do activities after school, like _____________  

  _________________________________________ . 

3 He likes healthy food, for example ____________  

  _________________________________________ . 

4 I’m into sports, such as ____________________ . 

5 I study many subjects, like __________________ . 

 13 Write about your ideal school. Use the ideas to 
help you. (5 marks) 

Paragraph 1:  What subjects can you study at 
this school? What after-school activities can you 
do? What are your favourite subjects and 
activities? Why? 

Paragraph 2:  What time is lunch at this school? 
What can you eat and drink? 

Paragraph 3:  Are there any rules at this school? 
Is there anything students can’t do? 

 

 

 

Total marks: Listening _______ / 10   Vocabulary _______ / 20   Language focus _______ / 40 

Reading _______ / 10   Communication _______ / 10    Writing _______ / 10   TOTAL _______ / 100 


