

INSTITUTO CAMBRIDGE de Cultura Inglesa – MARZO 2019

NAME:			TEENS 2		
			MOD 2	TIME: 2 hours	
A	B	FINAL MARK	SET		

PART A

WRITE THE WORDS USING THESE CLUES. 4 x 0.25=1 mark

1			S				
2			T				
		3	A				
4			R				

- 1- you pay to them at the supermarket.
2- dry fruit inside a shell, that grows on a tree.
3- part of the body, between the foot and the leg.
4- the room where you sleep.

MATCH A LINE FROM “A” WITH A LINE FROM “B”. Write the corresponding number from B in the box. There is one extra phrase in column B. 4 x 0.25=1 mark

A	B
a This radio	
b Federer is the	
c Have you ever	
d Marty was doing his homework	

B
1 isn’t mine.
2 been to ‘Mundo Marino’?
3 most famous tennis player in the world.
4 ate Vietnamese food?
5 when his friend phoned him.

COMPLETE THE DIALOGUE WITH THE CORRECT EXPRESSIONS. There are two extra expressions. 4 x 0.25=1 mark

At the store. Shop assistant: Morning 1) _____ Emma: Have you got sunglasses? Shop assistant: Yes. 2) _____ They are over there. Emma: 3) _____ Shop Assistant: \$50. Emma: OK. 4) _____	<ul style="list-style-type: none">• Sure.• How much are they?• How much is it?• Can I help you?• I’ll take them.• I’ll have some.
--	--

CIRCLE THE CORRECT OPTION a, b or c TO COMPLETE THE BLANKS 4 x 0.25=1 mark

- 1- The thief climbed _____ of the window.
2- His girlfriend is _____ than him.
3- There isn’t _____ homework for next class.
4- These books are _____.

a) in	b) on	c) out
a) old	b) oldest	c) older
a) many	b) some	c) any
a) your	b) of you	c) yours

COMPLETE THE TEXT ABOUT THE BEST GUITAR PLAYER WITH THE CORRECT TENSE OF THE VERBS IN BRACKETS. <i>Use the Present Simple or Continuous, the Past Simple or Continuous or the ‘Going to’ Future.</i>	10 x 0.2=2 marks
---	-------------------------

When Stanley was 5 years old he 1) (tell) _____ his parents: ‘When I am older I 2) (be) _____ the best guitar player in the world.’ So, he 3) (start) _____ taking guitar lessons every day. The first years 4) (be) _____ very hard but he continued practising and practising. As time went by, he 5) (get) _____ very good at it. One day, while he 6) (play) _____ in a school concert, a famous rock star saw him and asked him to play in his band. Stanley 7) (not like) _____ rock music then but he said yes. Two years later he 8) (receive) _____ his first music award: best guitarist of the year! That was the beginning of a great career. At the moment, Stanley 9) (record) _____ his third solo album. And next year he 10) (start) _____ his first world tour.

COMPLETE THE QUESTIONS USING THE WORDS IN BRACKETS. <i>Use the Present Simple or Continuous, the Past Simple or Continuous or the ‘Going to’ Future.</i>	5 x 0.4 = 2 marks
---	--------------------------

- 1-

Tom: I went to England to study English last summer.
Sara: Cool! (hw/you/stay)_____?
Tom: Two weeks. It was wonderful.
- 2-

Carl: My sister had a baby boy.
John: Congrats! (wh/he/be born) _____?
Carl: Last Tuesday
- 3-

Jenny: I don’t know what to wear.
Jazz: (wh/you/go)_____?
Jenny: To a fancy dress party.
- 4-

Sam: That’s Tom’s sister.
Sue: (wh/she/do)_____?
Sam: She works in Pizza Hut.
- 5-

Carol: Hi, Sue. These are Pedro and Thomas.
Sue: Hi. (they/be)_____ your brothers?
Carol: No, my cousins!

READING. <i>Read this text and circle T for true or F for false</i>	5 x 0.4 = 2 marks
--	--------------------------

The Hodgson family from Texas, USA, are a really talented family. Thomas is the father of the family. He’s 52 years old. Every day, he goes running in his neighbourhood for 40 minutes. He can also swim very well. Thomas can’t speak any foreign languages, but his wife, Judy, certainly can! She can speak French, Spanish and even Japanese. And she teaches them, too. She works at the Pinewood Language Academy. Thomas and Judy Hodgson have three children and they can all do many things, too. Robbie, 23, can run very fast. He can run 100 meters in just 11 seconds. The middle child is Janine, who is 19. She’s similar to her mother and she loves foreign languages. She studies Italian and French and can speak both of them very well. When she’s with her mother, they can speak French and nobody in the house understands them! Clara is the baby of the family. She’s only 9 years old. She can’t speak French or Japanese. What can she do? She can make the best cakes in the world!

1. Thomas is the only sportsperson in the family.
2. Judy is a teacher.
3. Janine teaches French.
4. Clara likes cooking cakes.
5. This text is about learning foreign languages.

T	F
T	F
T	F
T	F
T	F

PART B

WRITING

10 marks

Use 70 to 100 words to write about a school trip. Use this plan.

Paragraph 1

- When and where
- How long /where you stayed

Paragraph 2

- Activities
- Sports /entertainment

Paragraph 3

- The best and the worst things about the trip

- Paragraph 1**

 - When and where
 - How long /where you stayed

Paragraph 2

 - Activities
 - Sports /entertainment

Paragraph 3

 - The best and the worst things about the trip

Paragraph 1

- When and where
- How long /where you stayed

Paragraph 2

- Activities
- Sports /entertainment

Paragraph 3

- The best and the worst things about the trip

- Paragraph 1**

 - When and where
 - How long /where you stayed

Paragraph 2

 - Activities
 - Sports /entertainment

Paragraph 3

 - The best and the worst things about the trip

Paragraph 1

- When and where
- How long /where you stayed

Paragraph 2

- Activities
- Sports /entertainment

Paragraph 3

- The best and the worst things about the trip

- Paragraph 1**

 - When and where
 - How long /where you stayed

Paragraph 2

 - Activities
 - Sports /entertainment

Paragraph 3

 - The best and the worst things about the trip

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

TN2-02

WRITE: 1-cashier 2-nut 3-ankle 4-bedroom

MATCH: a-1 b-3 c-2 d-5

DIALOGUE: 1-can I help you? 2-sure 3-how much are they? 4-I'll take them.

CIRCLE: 1-c 2-c 3-c 4-c

TENSES: 1-told 2-am going to be 3-started 4-were 5-got 6-was playing 7-didn't like 8-received 9-is recording 10-is going to start.

QUESTIONS: 1-How long did you stay 2-When was he born 3-Where are you going 4-What does she do 5-Are they

READING: 1-F 2-T 3-F 4-T 5-F