INSTITUTO CAMBRIDGE de Cultura Inglesa – Noviembre-Diciembre 2020

 A

 B

FINAL MARK SET

	
	PART A
	

	 CIRCLE THE WORD THAT IS DIFFERENT
	4x 0.25 =1 mark

	1-
	wait see size wear

	2-
	customer trolley hire receipt

	3-
	top tights bald belt

	4-
	friendly generous mean funny

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

	1-

	The patient _____ the nurse he needed a blanket.
	
	a) said
	b) talked
	c) told

	2-

	The baby is sleeping. We _____ make any noise.
	
	a) don’t have to
	b) mustn’t
	c) might

	3-

	Two hundred people _____ by the company.
	
	a) are employing
	b) are employed
	c) employ

	4-

	I’ve been afraid of insects _____ I was a child.
	
	a) since
	b) when
	c) from

	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
	
	
	B

	a
	Those are the boys
	
	
	1
	when my neighbour called.

	b
	I was reading in bed
	
	
	2
	so I turned on the heater.

	c
	Tom didn’t buy the books
	
	
	3
	because he had money.

	d
	The house was cold
	
	
	4
	who broke my window.

	
	
	
	
	5
	which I saw in my garden.

	
	
	
	
	6
	although he needed them.

	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
	
	
	B

	a
	I didn’t mean to say that.
	
	
	1
	The TV in my room isn’t working.

	b
	How can I help you?
	
	
	2
	He’s short and very thin.

	c
	What does your tutor look like?
	
	
	3
	Nothing else.

	d
	Are you ready to order?
	
	
	4
	No problem.

	
	
	
	
	5
	Not yet.

	
	
	
	
	6
	He’s quite reserved.

	COMPLETE THE QUESTIONS. Use the Present Simple or Continuous, the Past Simple

 or Continuous, the Present or Past Perfect, the ‘Going to’ or the Simple Future
	5 x 0.4 = 2 marks

	1-
	Marc: You are very fluent! _____________________________ English? (you/study)

	
	John: Since I was a child.

	
	

	2-
	David: I visited several cities in USA last month. I loved New York.

	
	Ann: ________________________________ there before? (you/be)

	
	David: No, I hadn’t. It was the first time.

	
	

	3-
	Pam: _____________________________ so many soup tins? (you/buy)

	
	Carol: Because they were at a discount.

	
	

	4-
	Emma: _____________________________ with Tom? (you/go out)

	
	Sue: Yes, I am. We are getting to know each other.

	
	

	5-
	Sally: ______________________________ to your house? (the gardener/ come)

	
	Lisa: Every Saturday morning.

	COMPLETE THE TEXT ABOUT ALAN WITH THE CORRECT TENSE OF

 THE VERBS IN BRACKETS. Use the Present Simple or Continuous, the Past Simple

 or Continuous, the Present or Past Perfect, the ‘Going to’ or the Simple Future
	10 x 0.2=2 marks

Alan 1) (finish) ___________ secondary school 2 years ago and now he 2) (study) ___________ Medicine. He also 3) (work) ___________ at a call centre to make some extra money but he 4) (not like) ___________ his job. He wants to move to the USA when he gets his degree and for this reason he 5) (study) ___________ English since he was a teenager. Last week he 6) (read) ___________ at the college library when a girl sitting at the next table 7) (start) ___________ feeling sick. She said she had a terrible headache and felt dizzy. She tried to stand up but fell to the floor noisily. Alan 8) (never be) ___________ in a situation like that before but knew he had to do something quickly. He gave her first aid and then called an ambulance. A few days later the girl called him to thank him for his help. She had high blood pressure and that day she 9) (forget) ___________ to take her medicine. It turns out that she is also studying Medicine and they have a lot of things in common. They 10) (meet) ___________ next Friday so they can get to know each other better.
	READING. Read this text and then complete tasks A and B
	8 x 0.25=2 marks

About three thousand years ago, there were no shops. If you needed something you had to make it yourself. For example, if you needed something to wear, you had to kill an animal and get its skin. If you were a good hunter and had a lot of skins, you could exchange them for other things you needed. You could get meat, fruit, or a tool. This way of exchanging things is called barter.
Later on, people began to use money. They made money from things which would last and not go bad easily. They used stones, shells and animals’ teeth. After men discovered metal they started using copper, tin, silver and gold bars. These small bars were easy to store and carry about. Before the existence of banks, people kept their money themselves. Most people hid their money in the ground. They thought that it was the safest place to store money. About five hundred years later, people began to make coins. They were easier to carry than metal bars. Early coins were not flat and round, they were lumps. Usually the king or ruler of a place gave the order to make coins. For this reason, people often put a picture of his head and his name on one side of the coin. This side of the coin is called the head. Then they put the date and value of the coin on the other side. This side is called the tail. The first paper money was made by the Chinese. In the fifteenth century, the first banks appeared in Italy. Today the banks look after our money in a number of ways.
 Task A : Circle T for True and F for False
	1
	The text is about the history of money.
	T
	F

	2
	Thousands of years ago barter was a way of getting things.
	T
	F

	3
	Money was made from durable materials.
	T
	F

	4
	People kept their money in their pockets to protect it.
	T
	F

	5
	Banks created the first paper money.
	T
	F

 Task B: Find the word/phrase that means

	6
	Someone who kills animals.
	

	7
	To take something with you.
	

	8
	To put or keep things in a special place for future use.
	

	
	PART B
	

	WRITING
	 10 marks

 Use 90 to 120 words to write a DESCRIPTION of your best friend.
 Use this plan and include linking words to join your sentences.
	Paragraph 1
 Name, age, work/study, how you met.
Paragraph 2
 Physical appearance
Paragraph 3
 Personality
Paragraph 4
 Hobbies, interests, what you have in common.

3rd YEAR

NAME:

1

TIME: 2 hours

PAGE
1
3rdYEAR-01

