

NAME:				TEENS 4		
			2	TIME: 2 hours		
A	B	FINAL MARK	SET			

PART A

WRITE THE WORDS USING THESE CLUES	5 x 0.2 = 1 mark
-----------------------------------	------------------

	1	B							
2		A							
	3	G							
	4	G							
5				Y					

- 1-A type of scarf worn around the neck or head.
2-A vehicle with beds and other equipment inside.
3- A musical instrument which has strings.
4-A very strong wind.
5-Taking care of children while their parents are not at home.

CIRCLE THE CORRECT OPTION a, b or c TO COMPLETE THE BLANKS.	5 x 0.3 = 1.5 marks
---	---------------------

- 1- Paul turned _____ half an hour late for the meeting.
2- I haven’t read that book _____.
3- The car keeps _____ a strange noise.
4- The doctor _____ the patient was feeling better.
5- Pete’s parents are very strict. They _____ him tidy up his bedroom every day.

a) down	b) up	c) on
a) already	b) ever	c) yet
a) make	b) to make	c) making
a) said	b) told	c) talked
a) allow	b) make	c) let

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 0.2 = 0.8 mark
--	--------------------

A	B
a Can you come over this afternoon?	
b Someone’s stolen my phone!	
c Do you need any help?	
d My parents bought me a bike!	

B
1 No, thanks. I’m just looking.
2 Never mind.
3 Yes, I’d love to.
4 I’m afraid I can’t take your call right now.
5 How terrible!
6 Good for you!

REWRITE THESE SENTENCES. <i>Use the words in brackets without changing them.</i>	8 x 0.4 = 3.2 marks
---	----------------------------

- 1- Stella had dinner. Then, she went to the cinema.

(AFTER)
- 2- You won't pass the driving test if you can't park well.

(UNLESS)
- 3- 'Did you turn off the computer?' My father wanted to know.

(ASKED)
- 4- I want to practise sports, but I don't have free time.

(IF)
- 5- The police officers will arrest the thief tonight.

(BE)
- 6- It's not necessary for Susan to work at the weekends.

(NEEDN'T)
- 7- 'I haven't cheated in the exam', said Paul.

(DENIED)
- 8- 'I won't apologize to Sally', Tom said.

(REFUSED)

COMPLETE THE TEXT ABOUT MARY WITH THE CORRECT TENSE OR VOICE OF THE VERBS IN BRACKETS. <i>Use the Present Simple or Continuous, the Past Simple or Continuous, the Present Perfect Simple or Continuous, the Past Perfect, the 'Going to' or the Simple Future.</i>	10 x 0.25=2.5 marks
--	----------------------------

Last year Mary 1) (give up) _____ her job in London because she wanted to change her lifestyle. Before making that difficult decision, she 2) (read) _____ different magazines about the advantages of living in the countryside. Now she lives in a beautiful cottage which 3) (build) _____ in a small village in the south of Scotland about a hundred years ago. Since Mary moved to the country, she 4) (learn) _____ a lot about wild animals and flowers. She usually says: 'I enjoy living in this village. This cottage is very comfortable. I 5) (not have) _____ time to relax when I 6) (work) _____ in London.' Mary 7) (change) _____ her daily routine since she first arrived here. At present she 8) (spend) _____ most of the day writing. She 9) (already write) _____ some detective stories. Mary believes that she can become a professional writer. In fact, certain publishing companies are interested in selling her stories. Tomorrow a journalist 10) (write) _____ an article about Mary for a local newspaper.

A

The effects of this kind of rain are dramatic. In Rio de Janeiro, landslides followed the rain. Hundreds of people died. In Pakistan, it caused floods that affected 20 million people. The opposite situation is drought, when no rain falls. Australia, Russia and East Africa have suffered major droughts in the last ten years. Another example of extreme weather is a heat wave, such as in the summer of 2003. In Europe, 35,000 people died from heat-related problems.

B

How do people damage the environment? They produce the greenhouse gases. Those gases warm up the atmosphere. Warmer oceans produce more water vapour. Information from satellites tells us that there is four percent more water vapour in the atmosphere than 25 years ago. This warm, wet air turns into rain, storms, hurricanes and typhoons.

C

So, what is happening? Are these extreme events part of a natural cycle? Are they happening because human activity affects the Earth’s climate? Peter Miller says the answer is probably a mixture of both of these things. On the one hand, the most important influences on weather events are natural cycles in the climate. On the other hand, the Earth’s oceans are changing: their temperatures are increasing. And this is a result of human activity.

D

‘Extreme’ weather is very unusual rain, heat, storms, etc. For example, in 2010, 33 centimetres of rain fell in two days on Nashville, USA. According to weather experts, that was a ‘once in 1000 years’ event. But these days, extreme weather events are more frequent. Also, in 2010, 28 centimetres of rain fell on Rio de Janeiro in 24 hours, and there was record rainfall in Pakistan.

Task A: *Number the paragraphs in the correct order*

A	2
B	
C	
D	

Task B *Circle T for true and F for false. Correct the false statement/s on the blank line/s below.*

4 In 2010 experts said the two-day rainfall in Nashville was a rare event.

T	F
---	---

5 The greenhouse gases are part of a natural cycle.

T	F
---	---

PART B

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

*Write one composition using 110 to 140 words.
Choose either option A or option B and circle the letter corresponding to your choice.*

A- You have decided to celebrate your birthday. Write an EMAIL to your schoolmates and invite them to your party. Mention the activities you could do at the party and the people you have already invited. Ask them to prepare some funny games and bring some cool music

B- Write a STORY beginning:
‘I was studying for my exam when I got a message on my phone’