

NAME :

DATE :

MODULE 1

Vocabulary

1 Match the opposites.

A

1. good-looking
2. big
3. fat
4. long
5. curly
6. dark

B

- a. straight
- b. short
- c. ugly
- d. thin
- e. light
- f. small

2 Write the correct expressions under the pictures.

listen to music • have lunch • get up • go shopping • walk the dog • do sport • ride a bike • watch TV

.....

.....

.....

.....

.....

.....

.....

.....

3 Choose the correct answer.

1. After school, I **go home** / **go to bed** and do homework.
2. Most basketball players are **old** / **tall**.
3. I sometimes **download songs** / **go to the cinema** from the Internet.
4. Many singers **read magazines** / **make videos** of their songs.

4 Complete the sentences with the words below.

send messages • meets friends • do homework • have breakfast

1. Mike at the park every Saturday.
2. I always in the morning before school.
3. Today, people use their mobile phones to
4. My brother and I in the afternoon. We study hard.

Grammar

1 Choose the correct answer.

1. Melanie **has got** / **is** three sisters.
2. Where **are** / **is** the teachers?
3. My sister and I **have got** / **has got** curly brown hair.
4. I **is** / **am** from Ireland.
5. Brooke's hair is short. She **has got** / **hasn't got** long hair.
6. The flat has got two rooms. It **isn't** / **is** big.

2 Complete the sentences with the verbs in brackets. Use the Present Simple affirmative.

1. Owen often (listen) to music.
2. I sometimes (read) magazines.
3. Mr O'Conner (teach) history twice a week.
4. My sister (study) at this school.

3 Choose the correct answer.

1. I have a big lunch at school, so I **always** / **rarely** eat when I get home.
2. Susan goes to bed at 9.00. She **never** / **often** watches TV late at night.
3. I love Taylor Swift's music, so I **rarely** / **often** listen to her songs.
4. Ted does sport. He **never** / **usually** plays basketball after school.
5. Zoe is a good student. She **always** / **never** does her homework.
6. I love films. I **sometimes** / **never** go to the cinema.

4 Complete the sentences with the verbs in brackets. Use the Present Simple negative.

1. My dog..... (like) dog food.
2. We (ride) our bikes to school.
3. Tony plays tennis, but he (play) football.
4. I (eat) fish.

5 Complete the sentences with the verbs in brackets. Use the Present Simple interrogative.

1. you (chat) online every day?
2. Carl often (play) computer games?
3. Where you (meet) your friends?
4. When school (start)?

6 Choose the correct answer.

1. Mum **goes** / **doesn't go** shopping every Friday. She buys food for the week.
2. **You go** / **Do you go** to the cinema at the weekend?
3. Bob **doesn't do** / **does** homework on Saturday afternoons. He plays football.
4. I **make** / **don't make** videos and my friends like watching them.
5. When **does Tommy walk** / **Tommy walks** the dog?
6. I often read magazines, but I **read** / **don't read** books.

Reading

1 Read the magazine article. Then tick (✓) the sentences T (true) or F (false).

A New Teen Trend

Today, teenagers have got a new trend. They make videos of their morning routines and put them on YouTube. Some videos have got more than two million views. They usually start with a good-looking girl or boy getting up. The first thing they do is chat online. Then, they have a shower, get dressed and have breakfast. During the video, the teen describes his or her actions to the camera.

Why do teens watch these videos? Most teens like watching reality shows, and these videos are like reality shows about teenage life. Also, teens like watching popular girls and boys and try to be like them.

	T	F
1. Teens make their videos before they go to school.		
2. Only girls make "Morning Routines" videos.		
3. "Morning Routines" videos are very popular.		
4. The teens' videos show their everyday activities.		
5. The teens don't speak on the videos.		
6. The videos are part of reality shows.		

2 Complete the sentences.

1. More than people watch some of these videos.
2. Before the teens have a shower, they
3. The teens in the videos are usually
4. Most teens want to be like girls and boys.

Writing

1 Write the words in the correct order to make sentences.

1. beautiful / Hannah / is
.....
2. eyes / has got / my sister / green
.....
3. is / my dog / big
.....
4. small / these bags / are
.....
5. haven't got / marker / yellow / a / I
.....

2 Choose the correct answer.

1. I have a guitar lesson **on** / **in** Wednesdays.
2. We usually meet **on** / **in** the afternoon.
3. School starts **at** / **on** 8 o'clock.
4. I sometimes go to the cinema **in** / **at** the weekend.
5. I always have a shower **at** / **in** the morning.

MODULE 2

Vocabulary

1 Write the words in the correct columns in the chart.

sink • police station • drama • bedroom • romance • toilet • museum • shelf • bank • crime

The Home	Household Items	Places Around Town	Film Genres

2 Choose the correct word to match the picture.

living room / bathroom / dining room

cooker / fridge / shower

chemist's / post office / church

table / chair / bed

library / park / cinema

fantasy / animated / western

3 Choose the correct answer.

- Some people keep their car in the **kitchen** / **garage**.
- In the afternoon, I sit at my **desk** / **sofa** and do my homework.
- I'm at the **train station** / **hospital**. I'm travelling to Paris.
- We're on holiday and we're staying at a nice **café** / **hotel**.
- Horror** / **Documentary** films are often about history or geography.
- At weekends, we play tennis at the **sports centre** / **shopping centre**.
- Adventure films** / **Comedies** are funny.

Grammar

1 Complete the sentences with the correct form of *There is* or *There are*.

1. Don't go into the kitchen. water on the floor.
2. any cinemas in the area?
3. real people in animated films.
4. two restaurants here. They've got delicious food.
5. any fruit on the table?
6. any food in the fridge.

2 Choose the correct answer.

1. There are **some** / **any** new books in the library.
2. We haven't got **a** / **any** chocolate.
3. We've got **a** / **an** old sofa.
4. There's hot food on **the** / **a** cooker.
5. Have you got **a** / **any** computer in your room?
6. Are there **any** / **some** chairs in the garden?

3 Complete the chart.

Verb	Verb + <i>ing</i>
1. walk	
2. take	
3. run	
4. study	
5. sit	
6. lie	

4 Choose the correct answer.

1. Why **the bus is stopping** / **is the bus stopping** now?
2. I **am not doing** / **am doing** my homework right now. I'm in the park.
3. Dena is at the bank. She **is getting** / **are getting** some money.
4. **Are you watching** / **You are watching** an action film?
5. We **are cooking** / **aren't cooking** right now. We're in the garden.
6. We're at the cinema. Sam **is buying** / **isn't buying** tickets at the moment.

5 Choose the correct answer.

1. **Are you often going** / **Do you often go** to the cinema?
2. Mum is coming. I **see** / **am seeing** her.
3. Jane **doesn't play** / **isn't playing** in the park. It's raining.
4. Jack **is practising** / **practises** the piano right now.
5. I **am not having** / **don't have** an English lesson every day.
6. **Do Mum and Dad shop** / **Are Mum and Dad shopping** now?

Reading

1 Read the blog entry and the reply. Then choose the correct answer.

Alex's Blog

I'm sitting with a friend in my bedroom and we're watching a fantasy film. It's the first Harry Potter film. I don't know why, but I really want Voldemort to win, not the good guys. Is something wrong with me?

3rd October at 5.15 pm 5 Comment | 21 Like | Share

Reply

Sometimes, we like the bad guys in films. There isn't anything wrong with that. The bad guys give us positive feelings about ourselves. Their lives, like ours, aren't perfect. Sometimes, we don't like the bad guys' actions, but we like their personalities. They are often fascinating, and it's fun to watch them do exciting things. So, we can continue to love bad guys but feel good about ourselves. The good guys usually win in the end anyway.

Kim • 10 minutes ago

1. Alex is watching the film at **home / his friend's house**.
2. Alex likes **the good guys / Voldemort** in the film.
3. Alex **understands / doesn't understand** why he likes bad guys.
4. Watching **bad guys / fantasy films** makes us feel good about ourselves.
5. The bad guys' lives and our lives **aren't perfect / are fascinating**.

2 Complete the sentences.

1. Alex is watching the film in his
2. Alex asks if it's to like the bad guys.
3. The bad guys do terrible things, but we like their
4. People like watching bad guys do
5. At the end of most films, the good guys

Writing

Write the words in the correct order to make sentences.

1. to go / want / to the museum / I
.....
2. big / we / kitchen / a / have got
.....
3. garden / beautiful / is / your
.....
4. are watching / documentary / we / interesting / an
.....
5. usually / in / have dinner / we / the dining room
.....

MODULE 3

Vocabulary

1 Write the correct words under the pictures.

snake • beach • snow • whale • desert • cloudy • duck • sheep

.....

.....

.....

.....

.....

.....

.....

.....

2 Choose the correct word to describe the word in bold.

1. **sun**: hot / cold
2. **rain**: wet / dry
3. **river**: land / water
4. **pig**: reptile / mammal
5. **frog**: bird / amphibian
6. **turtle**: reptile / insect
7. **forest**: land / water
8. **ice**: hot / cold

3 Choose the correct answer.

1. The **elephant** / **mouse** is the biggest mammal on land.
2. The **mountain** / **coast** is the area of land near the ocean.
3. A **giraffe** / **rabbit** is a small animal with long ears.
4. The **temperature** / **valley** is often high in the summer.
5. A **lake** / **hill** is water with land around it.
6. A **lion** / **bee** is an insect.
7. The sound after lightning is **thunder** / **wind**.

Grammar

1 Complete the chart with the correct forms.

Adjective	Comparative	Superlative
big	1.	the biggest
short	shorter than	2.
ugly	3.	the ugliest
exciting	4.	the most exciting
difficult	more difficult than	5.
curly	curlier than	6.
good	better than	7.
bad	8.	the worst

2 Complete the sentences with the correct comparative form of the adjectives in brackets.

- A rabbit is (small) a lion.
- A shopping centre is (exciting) a forest.
- February is (rainy) April.
- This beach is (good) that one.
- I think butterflies are (beautiful) flies.
- Pigs are (fat) cats.

3 Read the sentences. Then write sentences with the same meaning. Use the words provided and (not) as ... as.

- Cows are bigger than pigs.
pigs / big / cows
.....
- Dan and Tom are 12 years old.
Dan / old / Tom
.....
- Snakes are more dangerous than turtles.
turtles / dangerous / snakes
.....
- Mountains are taller than hills.
hills / tall / mountains
.....
- Kate and Sharon are very intelligent.
Sharon / intelligent / Kate
.....
- Cars are faster than bikes.
bikes / fast / cars
.....

4 Complete the sentences with the correct superlative form of the adjectives in brackets.

1. I think this is (interesting) programme on TV.
2. The Amazon River is (long) river in the world.
3. What is (small) continent?
4. This is (bad) mark on my report card.
5. Lucy is (beautiful) girl in our class.
6. That is (funny) joke in this book.

5 Choose the correct answer.

1. Rod is **taller than** / **the tallest** Kim.
2. This is **drier than** / **the driest** summer in history.
3. The purple chair is **more unusual than** / **the most unusual** the brown chair.
4. I think the pig is **more intelligent than** / **the most intelligent** animal on our farm.

Reading

1 Read the magazine article. Then tick (✓) the sentences T (true) or F (false).

The Baikal Ice Marathon

The Baikal Ice Marathon is one of the most difficult marathons in the world. It takes place every winter at Lake Baikal, in Russia. The temperature there in winter is usually below 0°C, but in windy weather, it can fall to -19°C. The athletes run 42.2 kilometres over ice on the lake. In some areas, the ice is very thin, so the athletes follow a special route. The run isn't as interesting as other marathon routes because the runners only see ice and snow. Also, the athletes can't run very fast! The best time for the ice marathon record is 2 hours and 56 minutes. This is slower than the record of 2 hours and 35 minutes for other marathons.

	T	F
1. You can run the Baikal Ice Marathon in the summer.		
2. In Lake Baikal, the winter temperatures are usually below 0°C.		
3. Lake Baikal is icy in the winter.		
4. Runners see interesting places on the marathon route.		
5. The record time for the Baikal Marathon is 2 hours and 35 minutes.		

2 Complete the sentences.

1. Lake Baikal is in
2. In winter, the temperature can fall as low as
3. The Baikal Ice Marathon is kilometres long.
4. Athletes follow a special route because the ice is in some places.
5. Because the route is icy, the athletes can't

Writing

Choose the correct answer.

1. My birthday is **in** / **on** 2nd February.
2. It's very cold in the desert **at** / **on** night.
3. I want to swim in the lake **and** / **because** we can have a picnic.
4. I like the summer **but** / **because** sunny days are my favourite.
5. I haven't got any pets, **and** / **but** I like rabbits and turtles.