

NAME:

3

A B FINAL MARK SET

TEENS 3

TIME: 2 hours

PART A

COMPLETE THE SENTENCES WITH THE WORDS FROM THE BOX. *There are three extra words.* 4 x 0.25 = 1 mark

fiancé funny cello sad husband tidy do

- 1- I love classical music. In fact, I’m learning to play the _____.
- 2- What a _____ ending! I can’t stop crying...
- 3- Your room’s a mess! When are you going to _____ it?
- 4- Tina’s getting married! Have you met her _____?

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

- 1- My sister’s wearing the dress _____ I bought for the party.
- 2- I’ve been waiting for her _____ ages!
- 3- I can’t come to the party. I have to look _____ my brother.
- 4- I’m not going out! It _____ definitely rain.

a) who	b) whose	c) which
a) since	b) for	c) during
a) for	b) after	c) forward
a) will	b) won’t	c) may not

MATCH A LINE FROM “A” WITH A LINE FROM “B”. *Write the corresponding number from B in the box. There are two extra phrases in column B.* 4 x 0.25 = 1 mark

A	B
a I love the car	
b The best coffee is	
c He said	
d My girlfriend told	

B
1 made in Colombia.
2 he was sorry.
3 to help her with the housework.
4 me a secret.
5 which my dad gave me for my birthday.
6 making in Brazil.

EXCHANGES *Match a line from A with a line from B to make short exchanges. Write the corresponding number from B in the box. There are two extra phrases in B.* 4 x 0.25 = 1 mark

A	B
a I can’t stand the new teacher.	
b Do you fancy going out on Saturday evening?	
c You look sad. What’s the matter?	
d Is Tim in?	

B
1 I will.
2 I’m sorry. I’m afraid he’s out.
3 Why not?
4 I didn’t pass my maths test.
5 Me too.
6 Yes! That would be great!

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

- 1- Tom: _____ to school in the afternoon? (you / go)
Karin: No, I only go to school in the morning.
- 2- John: _____ when she broke her leg? (Lucy / do)
Carol: She was playing hockey.
- 3- Brenda: _____ when you got to the theatre? (the play / start)
Paula: Yes, it had. But luckily, I was only five minutes late.
- 4- Larry: _____ here? (your parents / live)
Joe: Since they got married. So they’ve been here for more than 20 years.
- 5- Diane: _____ on holiday? (Peter / go)
Patricia: Next January. It will be his first time in Europe.

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

Every Wednesday, my friends and I 1) (meet) _____ to have pizza. We 2) (do) _____ the same for a long time. Today is Thursday so last night we 3) (have) _____ dinner as we always do. We finished at about 11.30 and then I 4) (go) _____ home. While I 5) (walk) _____ home, I 6) (see) _____ something strange: all the windows of my neighbour’s car were broken, so I phoned the police station and told the police what I 7) (see) _____. About twenty minutes later a police car 8) (arrive) _____. They started looking around trying to find suspects or evidence. Suddenly, one of the policemen found a man hiding behind a building. They caught him and took him to the station. Tomorrow they 9) (interrogate) _____ him. I’m sure they 10) (find) _____ out why he did that.

READING. <i>Read this text and do Task A and Task B</i>	8 x 0.25=2 marks
--	-------------------------

These days, everything is going digital. From news articles and recipes to yoga tutorials, you can find almost everything on the internet. Many people find this way of life more convenient, because they can complete their daily activities from the comfort of their own home. With the click of a button you can order anything you want and have it delivered directly to your front door.

Firstly, online shopping can be far less stressful. With online shopping, it’s just you and your computer. It’s like you have the whole shop to yourself! Secondly, online stores don’t have opening and closing times. This is perfect for anyone with a busy schedule – like office workers who work *long hours*, or teenagers with several hobbies. If you want to, you can even place an online shopping order at three o’clock in the morning!

In the modern world, there are clearly many advantages to online shopping. However, there are also several problems. With online shopping, you can’t try clothes on before you buy, and that’s a definite disadvantage for me. Often, when my new clothes arrive, I find they don’t fit very well. It’s always annoying when a dress is too big, or when sleeves are short. Sometimes, the clothes are not what I was expecting. A piece of clothing might look great in photos online, but quite different in real life. A blue jumper might turn out to be green, while other times the material of a blouse will be low quality.

Task A: Circle T for true or F for false

- 1 The article is about the items you can buy on the internet.
2 A lot of people prefer ✱ shopping online to going to street shops.
3 What you buy online can be sent to you.
4 You can’t shop online 24 hours a day.
5 When you shop online you might only have trouble with the size

T	F
T	F
T	F
T	F
T	F

Task B: Circle the correct letter a, b or c

- 6- Shopping in street shops can be
a) more stressful than shopping online.
b) as stressful as shopping online.
c) less stressful than shopping online.
- 7- When you buy clothes online you may have problems with
a) the size
b) the size and the colour.
c) the size, the colour and the quality.
- 8- ‘Long hours’ refers to
a) the hours shops are open
b) the number of hours busy people work.
c) the number of hours shop assistants work.

PART B

WRITING	10 marks
---------	----------

Use 90 to 120 words to write AN EMAIL to your best friend telling him / her about the city you have moved to and the house you live in. Use this plan.

Paragraph 1

- Say hello and ask how your friend is
- Tell him / her why you are writing

Paragraph 2

- Talk about your new house
- Say why you like your new city
- Describe it (mention the shops and other places there are)

Paragraph 3

- Say good bye and promise to write soon