

On Track ²

Name: _____

Unit 5 Test Basic

Grammar

1 Choose the correct options.

- Jessica's sister ___ geography at university.
a are going to study b is going to study
- I ___ at the party. I'm feeling quite tired today.
a 'm not dance b 'm not going to dance
- They ___ new shoes for school at the shoe shop.
a 're going to buy b 're going buy
- We ___ dinner. Are you hungry?
a going to have b 're going to have
- Omar ___ to music. It's too late!
a isn't going to listen b aren't going to listen

/ 5

2 Put the words in brackets in the correct order to complete the conversations.

- A Is _____ (visit / going to / Priya) her family next month?
B Yes, she is. She's going to spend a week with them.
- A _____ (you / are / going to) drive to work next week?
B No, I'm not. My car's going to be in the garage.
- A What kind of job is _____ (Liam / get / going to) in the summer?
B I don't think he wants a job. He wants to relax in the holidays.
- A Where _____ (we / going to / are) eat out tonight?
B I'm not sure. Where do you want to go?
- A Are the girls going to play volleyball at the weekend?
B _____ (they / are / Yes.). Their next match is on Saturday.

/ 5

3 Choose the correct options.

- What **they are doing** / **are they doing** next weekend?
- Naomi **are travelling** / **is travelling** on the train at six o'clock tomorrow.
- What subjects **is Ben taking** / **does Ben take** next year?
- We **don't get up** / **'re not getting up** early tomorrow!
- A Are we meeting your sister tonight?
B No, we **aren't** / **isn't** because she's away for the weekend.

/ 5

Unit 5 Test Standard

Grammar

1 Complete the sentences with the correct form of *be going to* and the verbs in the box.

buy have not / dance not / listen study

- 1 Jessica's sister _____ geography at university.
- 2 I _____ at the party. I'm feeling quite tired today.
- 3 They _____ new shoes for school at the shoe shop.
- 4 We _____ dinner. Are you hungry?
- 5 Omar _____ to music. It's too late!

/ 5

2 Complete the conversations using *be going to* and the prompts.

- 1 A _____ (Priya / visit) her family next month?
B Yes, she is. She's going to spend a week with them.
- 2 A _____ (you / drive) to work next week?
B No, I'm not. My car's going to be in the garage.
- 3 A What kind of job _____ (Liam / get) in the summer?
B I don't think he wants a job. He wants to relax in the holidays.
- 4 A Where _____ (we / eat out) tonight?
B I'm not sure. Where do you want to go?
- 5 A Are _____ (the girls / play) volleyball at the weekend?
B Yes, they are. Their next match is on Saturday.

/ 5

3 Choose the correct options.

- 1 What **they are doing** / **are they doing** / **do they do** next weekend?
- 2 Naomi **is travel** / **are travelling** / **is travelling** on the train at six o'clock tomorrow.
- 3 What subjects **is Ben taking** / **does Ben take** / **are Ben take** next year?
- 4 We **don't get up** / **isn't getting up** / **'re not getting up** early tomorrow!
- 5 A Are we meeting your sister tonight?
B No, we **are** / **aren't** / **isn't** because she's away for the weekend.

/ 5

Vocabulary

4 Complete the sentences with the verbs in the box. There are two verbs you don't need.

borrow earn exchange lend pay return waste

- 1 Can you _____ me some money for the bus?
- 2 Do nurses _____ more money when they work at night?
- 3 Claire, can I _____ your dress for the party on Saturday?
- 4 Why does Jack _____ money on clothes when he doesn't need them?
- 5 I want to go back to the shop and _____ these blue jeans for black ones.

/ 5

5 Choose the correct options.

- 1 There's a ___ at my favourite shop. Everything is cheap.
a bargain b sale c debit card
- 2 Go to the ___ and pay. I'll meet you outside.
a price b cash c checkout
- 3 You can only return your shoes if you've got the _____.
a receipt b discount c cash
- 4 You can pay by cash or _____.
a debit card b change c discount
- 5 I've got a ___ that will give me 10% off some trainers.
a price b code c bargain

/ 5

Reading

6 Read the text and choose the best title.

- a How to find the best clothes for you
- b Ways to get the best bargains.
- c Clothes shopping: how to save money

/ 1

We all want to look good without spending a lot of money. Here are some ways you can spend less on your clothes shopping.

- 1 Don't buy something just because it's cheap. Often, clothes are in a sale because nobody wanted to buy them. Ask yourself why. Be 100% sure that you'll wear them, so that you don't waste money.
- 2 Every season, new clothes arrive in the shops. If you buy them then, you'll pay full price, but if you buy them in a different season, you won't. So, buy jumpers in the summer and swimsuits in the winter. You'll save money.
- 3 Download apps to help you save money. There are some apps that tell you when something you want to buy is in the sale. There are also apps that give you codes for different shops, so you can get a discount.
- 4 Finally, take your time. It's easy to get very excited about a bargain, but be sure you really want or need it. You'll know it's the right decision if you wait a few days before you buy something.

7 Read the text again. Complete the sentences with one word from the text in each gap.

- 1 When you are shopping, ask the question: '_____ are these clothes in the sale?'
- 2 It's a good idea to buy warm clothes in the _____.
- 3 Some apps give you _____ so you can buy something for less money.
- 4 _____ two or three days before you buy a bargain.

/ 4

Listening

8 Listen to the conversation. Choose the correct option.

Ayla decides she ____ buy a new pair of boots.

- a can
- b can't
- c doesn't want to

/ 1

9 Listen again. Are the sentences true (T) or false (F)?

- 1 Ayla gets money from her mum every month. T / F
- 2 Ayla hasn't got any boots at the moment. T / F
- 3 Ayla says that her mum can't give her more money. T / F
- 4 Ayla is going to do jobs for her neighbours. T / F

/ 4

Functional language

10 Complete the dialogue. Choose the correct options.

Assistant Good morning. Can I help you?
Customer Hi. I'd ¹**like / need / want** to pay for this jacket, please. And this cap.
Assistant That ²**comes / goes / takes** to £22.
Customer Can I pay by card?
Assistant I'm sorry, we only ³**have / pay / take** cash.
Customer It's OK. I've got some cash. Here you are.
Assistant Thank you. And here's your £3 ⁴**change / refund / waste**.
Customer Thanks.

The next day ...

Customer Hello, I'd like to ⁵**refund / pay / return** this jacket, please. It's too small.
Assistant Would you like to exchange it for a different size, or would you like a refund?
Customer I'd like a different size, please.

/ 5

Writing

11 Write an invitation for a games swap party in the area where you live. Use the words in the box or your own ideas. Write about 80 words or more. Use the questions and prompts to help you.

bargain exchange pay save swap waste

Paragraph 1

How will you greet the people you are writing to? *Hey, ...*

Paragraph 2

What will people swap at your party? *Do you want (a) new ...?*

What should people bring to the party and why? *Bring ... to the party and swap them for ...*

Paragraph 3

What other things are you going to do? *The evening isn't only about ...*

When is the party going to be? *The party is on ... at ... It starts at ...*

Paragraph 4

What are you looking forward to? *I'm looking forward to ...*

What are your name and contact details? *RSVP ... @ ... or Tel: ...*

/ 10

How do you feel about the test?

happy

unsure

disappointed

something else?

Test score

The best thing about your test is _____.

You can improve by _____.

For more practice go to:

- your Student's Book, page _____.
- your Workbook, page _____.
- your Active Learning Kit, section _____.

Unit 5 Test Challenge

Grammar

1 Complete the sentences with the correct form of *be going to* and the verbs in the box. There are two verbs you don't need.

not / be buy not / dance have not / listen play study

- 1 Jessica's sister _____ geography at university.
- 2 I _____ at the party. I'm feeling quite tired today.
- 3 They _____ new shoes for school at the shoe shop.
- 4 We _____ dinner. Are you hungry?
- 5 Omar _____ to music. It's too late!

/ 5

2 Complete the conversations using *be going to* and the prompts.

- 1 A _____ (Priya / visit / her family) next month?
B Yes, she is. She's going to spend a week with them.
- 2 A _____ (you / drive / to work) next week?
B No, I'm not. My car's going to be in the garage.
- 3 A _____ (what kind / job / Liam / get) in the summer?
B I don't think he wants a job. He wants to relax in the holidays.
- 4 A Where _____ (we / go out / tonight)?
B I'm not sure. Where do you want to go?
- 5 A Are _____ (the girls / play / volleyball) at the weekend?
B Yes, they are. Their next match is on Saturday.

/ 5

3 Correct one error in each sentence.

- 1 What they are doing next weekend?

- 2 Naomi are travelling on the train at six o'clock tomorrow.

- 3 What subjects does Ben taking next year?

- 4 We don't getting up early tomorrow!

- 5 A Are we meeting your sister tonight?
B No, we isn't because she's away for the weekend.

/ 5

Unit 5 Speaking Test

Your teacher will choose two activities.

About you

1 Talk about money, shopping and your future plans.

- Do you think you need money to be happy?
- Do you think it is important to save money?
- Do you enjoy shopping?
- What kinds of things do you enjoy shopping for?
- What are you doing this evening?
- What are your plans for next weekend?

Role play

2 You are a customer in a shop. Complete the dialogue with the words in the box. Then practise the dialogue with your partner.

card change comes refund return

- A Hello, can I help you?
B Yes, I'd like to ¹_____ these jeans, please.
A That's fine. Would you like to exchange them for a different size?
B No, thanks. I'd like a ²_____. I'd also like to buy this jacket.
A OK, that ³_____ to £10.25.
B Can I pay by debit ⁴_____?
A I'm sorry, we only take cash.
B That's fine. I've got £20. Here you are.
A Thank you. Here's your ⁵_____ and your receipt.

3 EXTENSION You are in a shop. Ask for and give help. Use the phrases and prompts to help you.

I'd like to return ... Can I have a ... ? Can I pay by ...?
That comes to ... I'm sorry, we ... Here's your ...

- Student A Ask if you can help.
Student B Say you want to return something.
Student A Ask if they want to exchange it or if they want a refund.
Student B Say you want a refund and you want to buy something else.
Student A Say how much it is.
Student B Ask if you can pay by card.
Student A Say you only take cash.
Student B Say you can pay with cash.
Student A Give the customer their change and receipt.

Photo description

4 Look at the two photos and describe them.

Photo A

- What can you see?
- What is the boy doing?
- Why do you think he's doing it?
- Why is this a good idea?

Photo B

- What can you see?
- What is the girl doing?
- Why do you think she is doing it?
- Why is this a good idea?

5 EXTENSION Talk about money and shopping.

- Is it better to save money or to spend it?
- What are some ways that teenagers can earn money?
- What are some ways that teenagers enjoy spending money?

How do you feel about the test?

happy

unsure

disappointed

something else?

Test score

The best thing about your test is _____.

You can improve by _____.

For more practice go to:

- your Student's Book, page _____.
- your Workbook, page _____.
- your Active Learning Kit, section _____.

End-of-Term 2 Test Basic

Grammar

1 Choose the correct options.

- 1 We were **do** / **doing** parkour in the park yesterday morning.
- 2 Jamie **didn't** / **wasn't** wearing a jacket last night.
- 3 **A** Was Amira driving her dad's car when you saw her?
B No, she **aren't** / **wasn't**.
- 4 It **raining** / **was raining** this morning when I woke up.
- 5 **A** Where **were you going** / **you were going** at seven o'clock last night?
B I was going to the cinema with Jessie.

/ 5

2 Match the sentence halves.

- | | | |
|-------------------------------|-----|---------------------------|
| 1 Will you come to the party | ___ | a if the weather is nice. |
| 2 If I finish early, | ___ | b I'll message you. |
| 3 If you study tonight, | ___ | c if you get the job? |
| 4 Will you be happy | ___ | d if you can? |
| 5 I'll go for a walk tomorrow | ___ | e you'll pass the test. |

/ 5

3 Choose the correct options.

- 1 They ___ travelling to Toronto tomorrow.
a aren't b isn't
- 2 I think we ___ skiing next winter.
a going b 'll go
- 3 Sam ___ play basketball on Wednesday.
a isn't going to b aren't going
- 4 ___ Mia studying tonight?
a Is b Does
- 5 People ___ flying cars in the future.
a won't driving b won't drive

/ 5

End-of-Term 2 Test Standard

Grammar

1 Complete the sentences with the correct past continuous form of the verb in brackets.

- 1 We _____ (do) parkour in the park yesterday morning.
- 2 Jamie _____ (not / wear) a jacket last night.
- 3 A Was Amira driving her dad's car when you saw her?
B No, she _____.
- 4 It _____ (rain) this morning when I woke up.
- 5 A Where _____ you _____ (go) at seven o'clock last night?
B I was going to the cinema with Jessie.

/ 5

2 Complete the first conditional sentences using the prompts.

- 1 _____ (Nick / come) to the party tonight if he can?
- 2 If _____ (we / finish) early, we'll message you.
- 3 _____ (you / pass) the test if you study tonight.
- 4 If she gets the job, _____ (she / be) happy.
- 5 If the weather is nice, _____ (they / go) out?

/ 5

3 Choose the correct options.

- 1 They ___ travelling to Toronto tomorrow.
a aren't b isn't c am not
- 2 I think we ___ skiing next winter.
a go b going c 'll go
- 3 Sam ___ play basketball on Wednesday.
a isn't going to b not going c aren't going
- 4 ___ Mia studying tonight?
a Are b Is c Does
- 5 People ___ flying cars in the future.
a 'll driving b won't drive c won't driving

/ 5

End-of-Term 2 Test Challenge

Grammar

1 Correct one error in each sentence.

1 We are doing parkour in the park yesterday morning.

2 Jamie weren't wearing a jacket last night.

3 A Was Amira driving her dad's car when you saw her?

B No, she aren't.

4 It was rain this morning when I woke up.

5 Where you were going at seven o'clock last night?

/ 5

2 Write first conditional sentences and questions using the prompts in brackets.

1 _____? (Nick / come / to the party / if / he / can)

2 _____. (If / we / finish early / we / message / you)

3 _____. (you / pass / the test / if / you / study / tonight)

4 _____. (if / she / get / the job / she / be / happy)

5 _____? (they / go out / if / the weather / be / nice)

/ 5

3 Complete the sentences with one word in each gap.

1 They _____ travelling to Toronto tomorrow.

2 I think we _____ go skiing next winter.

3 Sam isn't _____ to play basketball on Wednesday.

4 _____ Mia studying tonight?

5 People _____ drive flying cars in the future.

/ 5

End-of-Term 2 Speaking Test

Your teacher will choose two activities.

About you

1 Talk about activities, feelings, the environment and shopping.

- Tell me about an exciting sport or activity you did. What was it? Where was it? Who were you with? What happened? How did you feel about it?
- What are the main problems with the environment today?
- What will happen in the future if we don't protect the environment?
- Do you prefer to go shopping alone or with other people?
- Is it more fun to go to a shop or to buy things online?

Role play

2 You are organizing a picnic with your friends. Complete the dialogue with the words in the box. Then practise the dialogue with your partner.

I'll mind shall would you

- A Let's have a picnic!
- B Good idea! Could ¹_____ make some sandwiches?
- A Yes, I can. ²_____ you mind bringing some fruit?
- B No, that's fine.
- A ³_____ I bring some bottles of water?
- B Yes, please. Would you ⁴_____ bringing some juice, too?
- A Of course not. ⁵_____ bring juice and water. And some cake!

3 EXTENSION You are organizing a street party in your street. Use the phrases and prompts to help you.

I'll ... I / We can ... Shall I ... ?
Could you ... ? Would you mind ... ?

- A Suggest having a street party.
- B Offer to help.
- A Thank the person and ask them to organize the food.
- B Agree to help and make a suggestion.
- A Say that it's a good idea. Say that you can organize the drinks.
- B Thank the person. Ask them to bring two types of drinks.
- A Say that's fine. Ask if there's anything else to do.
- B Say that everything is under control.

End-of-Year Test Basic

Grammar

1 Choose the correct options.

- 1 We ___ to the cinema later.
a go b 're going
- 2 My grandma is the ___ person in my family.
a oldest b older
- 3 How ___ time do we have left in the pool?
a many b much
- 4 There's ___ in the garden, but I can't see who it is.
a someone b anyone
- 5 I'm sorry but you ___ use the library today. It's not possible.
a shouldn't b can't

/ 5

2 Choose the correct options.

- 1 I **watched** / **was watching** a film when you called at 9 p.m. last night.
- 2 Kai **didn't spend** / **hasn't spent** any money last week.
- 3 We **don't go** / **won't go** for a walk later if it rains.
- 4 **A Does Amira ever meet** / **Has Amira ever met** your sister?
B Yes, she has.
- 5 **A Did you stay in last night?**
B No, I didn't / haven't. I went out.

/ 5

3 Complete the sentences with the words in the box.

can going have 'll shouldn't

- 1 You _____ look at your phone in bed. It's a bad idea.
- 2 Ryan is _____ to eat dinner with me and my parents tonight.
- 3 I _____ play the piano quite well, but I'm not very good at the guitar.
- 4 Do they think they _____ get a good mark for their science homework?
- 5 We don't _____ to go to the supermarket because we've still got some food.

/ 5

End-of-Year Test Standard

Grammar

1 Choose the correct options.

- We ___ to the cinema later.
a go b 're going c going
- My grandma is the ___ person in my family.
a oldest b old c older
- How ___ time do we have left in the pool?
a many b any c much
- There's ___ in the garden, but I can't see who it is.
a someone b anyone c something
- I'm sorry but you ___ use the library today. It's not possible.
a shouldn't b have to c can't

/ 5

2 Complete the sentences with the correct form of the verb in brackets.

- I _____ (watch) a film when you called at 9 p.m. last night.
- Kai _____ (not / spend) any money last week.
- We _____ (not / go) for a walk later if it rains.
- A Has Amira ever _____ (meet) your sister?
B Yes, she has.
- A Did you stay in last night?
B No, I _____ (do). I went out.

/ 5

3 Complete the sentences with the words in the box. There are two words you don't need.

can going have 'll should shouldn't won't

- You _____ look at your phone in bed. It's a bad idea.
- Ryan is _____ to eat dinner with me and my parents tonight.
- I _____ play the piano quite well, but I'm not very good at the guitar.
- Do they think they _____ get a good mark for their science homework?
- We don't _____ to go the supermarket because we've still got some food.

/ 5

End-of-Year Test Challenge

Grammar

1 Choose the correct options.

- We ___ to the cinema later.
a go b 're going c going d going to go
- My grandma is the ___ person in my family.
a oldest b old c older d more old
- How ___ time do we have left in the pool?
a many b any c some d much
- There's ___ in the garden, but I can't see who it is.
a someone b anyone c something d anything
- I'm sorry but you ___ use the library today. It's not possible.
a shouldn't b have to c can d can't

/ 5

2 Complete the sentences with the correct form of the verbs in the box.

do go meet spend watch

- I _____ a film when you called at 9 p.m. last night.
- Kai _____ any money last week.
- We _____ for a walk later if it rains.
- A Has Amira ever _____ your sister?
B Yes, she has.
- A Did you stay in last night?
B No, I _____. I went out.

/ 5

3 Correct one error in each sentence.

- You should look at your phone in bed. It's a bad idea.

- Ryan is go to eat dinner with me and my parents tonight.

- I can playing the piano quite well, but I'm not very good at the guitar.

- Do they think they get a good mark for their science homework tomorrow?

- We haven't to go to the supermarket because we've still got some food.

/ 5

End-of-Year Speaking Test

Your teacher will choose two activities.

About you

1 Talk about feelings, events in the past, lost objects and money.

- Tell me about a sport or activity you did this year.
- What exciting activity would you like to do in the future? Why?
- In what place in nature do you like spending time?
- Do people take care of the environment near your home? How? / Why not?
- Have you ever lost anything important? What was it? What did you do? Did you find it?
- How often do you go shopping? Do you like to look for a bargain?

Role play

2 You don't feel well and have got stomach ache. Complete the dialogue with the words in the box. Then practise the dialogue with your partner.

could hurt personally sick sore

- A What's the matter?
B I feel ¹ _____.
A Does your stomach ² _____?
B Yes, and I've got a ³ _____ throat.
A Oh no! You should go to bed. Have some water, too.
B OK. ⁴ _____ you go to the chemist's for me?
A Yes, don't worry. ⁵ _____, I think I'm quite good at being a nurse!

3 EXTENSION You hurt yourself when you were doing exercise. You were running and fell. Use the phrases and prompts to help you.

What's the ... ? I was ... when ... I don't feel ... My ... hurts.
Does your ... ? Would you mind ... ? Personally, I think ...

- A Ask the person what the matter is.
B Describe the accident. Mention a part of your body that hurts.
A Ask how they feel now.
B Say you do not feel very well.
A Ask if another part of their body hurts.
B Say that it does. Ask if the person can go to the chemist's for you.
A Answer the person's question. Then give your opinion about what the person should do.