
Unit 7 Basic Test

Listening

1 [1.08] Listen to the radio programme. Choose the
correct words. (10 marks)
1 The competition took place in Kenya / Nigeria.
2 Malik is a volunteer / campaigner with the

project.
3 Malik got involved with the project in 2002 / 2012.
4 The project boycotts / supports young people to

find a job.
5 Music is important because it can give people

energy / hope.
6 Many teenagers don’t feel confident / brave

about their abilities.
7 He wants to use music in a concert / campaign.
8 Malik’s message to teenagers is to stay in school

and be patient / organized.
9 The training in the studio has made them better

actors / singers.
10 The presenter thinks the project looks / sounds

fantastic.

Vocabulary

2 Complete the sentences. (5 marks)
1 He v _ _ _ _ _ _ _ _ s at a homeless charity.
2 They d _ _ _ _ _ d all their unwanted clothes and

shoes to a charity last week.
3 I p _ _ _ _ _ _ _ d a lot of people to sign the

petition yesterday.
4 We need to s _ _ _ _ _ t those who do not have

enough food to eat.
5 I am going to p _ _ _ _ _ t against the waste of

food by supermarkets.

3 Choose the best adjective to describe a person
who … (10 marks)
1 treats everyone equally: sympathetic / fair
2 is very intelligent: clever / confident
3 always tells the truth: honest / kind
4 is willing to do things that are difficult or

dangerous: thoughtful / brave
5 is sure about their own ability: confident / brave
6 gives people more than they need to:

generous / patient

7 shows they care about someone’s problems:
patient / sympathetic

8 waits for others for a long time: heroic / patient
9 plans their work carefully: organized / fair

10 cares about others: honest / kind

Language focus

4 Match 1–5 with a–e to make second conditional
sentences. (5 marks)
1 If people smiled more, _____
2 If they sold ‘ugly’ vegetables, _____
3 She would stop bullying in all schools, _____
4 If there was a petition, _____
5 Would you donate your time, _____
a if you found a charity you wanted to support?
b it would make the world a happier place.
c would you buy them?
d if she had the power.
e I would sign it.

5 Choose the correct words. (10 marks)

1 He couldn’t / can’t play football yesterday.
2 We must / perhaps wear school uniforms.
3 I could / can play the piano when I was five.
4 She can / may be able to win the race.
5 They mustn’t / can’t shout during an exam.
6 He perhaps / might eat pizza tonight.
7 She hasn’t texted me, so she can / must be

busy.
8 He mustn’t / couldn’t speak German a year ago,

but he’s really good at it now.
9 I may / can carry those bags for you, if you like?

10 She couldn’t / can’t go to the party tomorrow.

6 Complete the second conditional sentences with
the correct form of the verbs in brackets.
(10 marks)
1 I ___________ for help if I ___________

someone in danger. (call / find)
2 If I ___________ nothing all day, I ___________

bored. (do / get)
3 What ___________ if you ___________

£10,000? (do / have)
4 If the charity ___________, it ___________ any

money. (not advertise / not get)

5 If you ___________ on the website, you
___________ more information. (go / find out)

Unit 7 Basic Test

Reading
Fighting for change

Bibi was a student in Kathmandu in Nepal, forty miles away
from her family home when there was an earthquake.
‘When I arrived, the community were living in big tents.
Everyone was in one place, so there was a lot of noise.
People were terrified of the wind and the rain. However,
they believed it was better to try to wait patiently for help.’

The earthquake destroyed 500,000 homes and 16,000
schools, and 8,000 people lost their lives. After seeing the
damage, brave Bibi wanted to help her country. ‘If we didn’t
move on, we would continue to live in fear. I encouraged
my family to build a proper shelter so my brother and
father got the wood. Then I realized that it wasn’t just my
house that was important. I wanted to help my community,
too, so I started volunteering.’ Two years later, Bibi, who
has kindly and generously given up all her time, is still
working to rebuild her village.

In the future, Bibi wants to help build safer homes for more
families across her country. While other young people have
decided to move abroad, Bibi feels it’s important that she
stays and helps her country. ‘This is the time Nepal needs
its young people the most.’

7 Read the article. Then choose the correct words
to complete the sentences. (10 marks)
1 Bibi was studying / working in Kathmandu when

an earthquake / a storm hit her home village.
2 People in her village had to live in houses / tents

afterwards. They were terrified of / sympathetic
about the bad weather.

3 After seeing the damage / rain, Bibi decided she
wanted to help / boycott her country.

4 Bibi’s brother and father found wood / tools to
build shelters and it was then that she decided to
start donating / volunteering.

5 Unlike other people her age, Bibi has decided to
stay in / leave her country and help build safer
tents / homes.

Communication

8 Choose the correct words. (5 marks)

A: Excuse me, could you sign my petition?
B: What’s it about?

A: It’s about sea animal cruelty. We 1 believe / say

we mustn’t keep large sea animals in captivity.

B: But isn’t that already illegal?

A: Unfortunately, the animals are still used in

shows. We 2 suggest / want the government to

ban their use.

B: But won’t this be too difficult to stop?

A: The main 3 idea / reason for stopping the shows

is to stop animals being kept in captivity. It might

need a lot of work, but it’s definitely 4 worth /
cost the effort. We hope that the petition will

bring awareness to the issue and this would lead
5 from / to everyone boycotting the shows.

B: I suppose you’re right. I’ll sign your petition.

Writing

9 Order the words to make phrases for discussing
ideas. (5 marks)

1 hand / the / on / one

2 are / against / we

3 the / on / hand / other

4 not / I / am / in / of / favour

5 important / is / to / it

10 Write sentences about the topic below. Use the
questions to help you. (5 marks)

 Should all schools get involved with activities that
help their local community every year?

 1. How would you like to help your community?
2. Do you think your school could help?
3. Does your school do any activities with your local
community already?
4. Do you think it would help to work together on
projects? Why / Why not?

Total marks:

Listening ____ / 10 Vocabulary ____ / 15

Language focus ____ / 25 Reading ____ / 10

Communication ____ / 5 Writing ____ / 10

TOTAL _______ / 75

	Listening
	Vocabulary
	Language focus
	Reading
	Communication
	Writing

