

Part A • Grammar, Vocabulary and How to ...

GRAMMAR

1 Circle the correct words.

0 If I don't have to work this weekend, I **will take** / **would take** you to the cinema.

1 If you **don't have** / **didn't have** a jacket, I'll lend you mine.

2 I'll buy a sandwich when I **will get** / **get** to the airport.

3 They'd probably help you if you **would ask** / **asked** them nicely.

4 If I **didn't speak** / **will speak** Japanese, life in Tokyo would be very different.

5 If you worked less, you **will feel** / **would feel** more relaxed.

___ / 5

2 Circle the answer (A, B or C) that best completes each sentence.

0 This room is ___ warm. Shall I open a window?

A too much	B too	C too many
------------	--------------	------------

1 Have we got ___ food? I don't want our guests to be hungry.

A hardly any	B too much	C enough
--------------	------------	----------

2 We've got ___ time so we won't be late.

A little	B much	C plenty of
----------	--------	-------------

3 Have we got ___ money in our bank account?

A many	B much	C plenty
--------	--------	----------

4 She hasn't lived here long but she's made ___ friends.

A a few	B a little	C hardly any
---------	------------	--------------

5 I haven't got ___ of time now. Can we talk later?

A a lot	B much	C plenty
---------	--------	----------

___ / 5

3 Complete the sentences with reflexive pronouns.

0 She's too young to go to school by herself.

1 The two men introduced _____ as our new neighbours.

2 My alarm went off by _____ in the middle of the night.

3 I hope you and Nancy are behaving _____!

4 What do you think of the table? I made it _____.

___ / 4

VOCABULARY

4 Circle the correct words.

0 Travelling is a good way to learn about the **custom** / **culture** of a place.

1 We got more dollars than we expected because the exchange **break** / **rate** was good.

2 I used to enjoy the **monuments** / **nightlife** in my city but now I prefer to go to bed early.

3 You can fly to a lot of European **check-ins** / **destinations** from my local airport.

4 It's best to **book** / **rent** the sightseeing tour before you go because it's very popular.

5 It's a **festival** / **tradition** to eat twelve grapes on New Year's Eve in my country.

___ / 5

5 Complete the sentences with the words and phrases (A–G). There are TWO words you do not need.

0 We B across a lovely little souvenir shop in the old town.

1 I've never ___ of that artist. Is she well-known?

2 Although they didn't know me, the local people ___ me and let me eat with them.

3 When I got to the airport, I ___ that I had left my passport at home.

4 We didn't ___ to see our friends at the restaurant.

A accepted

~~**B** came~~

C expect

D exploring

E heard

F notice

G realised

___ / 4

6 Circle the answer (A or B) that best completes each sentence.

0 The ___ has got big hills on both sides of it.

<input checked="" type="radio"/> A valley	<input type="radio"/> B waterfall
---	-----------------------------------

1 I used to live near the ___ so I spent a lot of time playing on the beach.

<input type="radio"/> A waterfall	<input type="radio"/> B seaside
-----------------------------------	---------------------------------

2 A lot of different trees and plants grow in the ___.

<input type="radio"/> A jungle	<input type="radio"/> B coast
--------------------------------	-------------------------------

3 We jumped off the ___ into a clear blue pool.

<input type="radio"/> A seaside	<input type="radio"/> B waterfall
---------------------------------	-----------------------------------

4 My friend lives on a small island off the ___ of Ireland.

<input type="radio"/> A coast	<input type="radio"/> B national park
-------------------------------	---------------------------------------

5 It's a ___ so the land is protected by the government.

<input type="radio"/> A jungle	<input type="radio"/> B national park
--------------------------------	---------------------------------------

___ / 5

HOW TO ...

7 Complete the conversation with the words (A–G).

A: If you're going to Dublin, there are a few things you
0 A have to do.

B: OK.

A: You 1 ___ visit Phoenix Park. It's a lovely place to for a
walk.

B: That 2 ___ interesting.

A: Make 3 ___ you go to Temple Bar as well.

B: What's that?

A: It's a 4 ___ place to hang out. The nightlife is amazing.

B: Oh, 5 ___! How exciting!

A: And finally, you should go on the sightseeing bus. It's
one of the best 6 ___ to do because you can see all the
sights of the city.

A absolutely

B great

C must

D sounds

E sure

F things

G wow

___ / 12

TOTAL: ___ / 40

x 1.25 = ___ / 50

Part B • Listening, Reading and Writing

LISTENING

1 [Audio UT7.01] Listen to Serena talking about a long walk she has done.

Number the topics (A–E) in the order you hear them.

0 C

1 _____

2 _____

3 _____

4 _____

A Preparation for the journey.

B Greetings from the locals.

~~**C** Describing the challenge.~~

D Arriving at our destination.

E An act of kindness.

____ / 4

2 [Audio UT7.01] Listen again. Are the statements True (T) or False (F)?

0 Serena started her walk in the north of Scotland. F

1 Senera's group had no idea what the walk would be like.

2 The walk through the national park was tiring.

3 A famous person came to meet them in Scotland.

4 Serena has never done anything as difficult as that walk.

 / 8

READING

3 Read the text about cycling holidays. Match the headings (1–4) with the paragraphs (A–E).

0 Choosing your destination. **B**

1 Deciding what to take.

2 Going alone or with a friend.

3 Being ready to deal with emergencies.

4 Planning where to stay.

 / 4

A different kind of holiday

*If you like fresh air and seeing new places, why not go on a cycling holiday?
In this article, we'll help you plan the perfect holiday on two wheels.*

A

Firstly, decide whether you want to travel on your own or with someone else.

If you go by yourself, you can do exactly what you want, but it can be more fun to travel with someone else. If you'd rather share the experience, make sure you choose the right person. You'll need to get on well with them and, of course, they'll have to enjoy cycling!

B

You'll also need to decide where you want to go. There are plenty of great **destinations for cycling holidays, but they're not all suitable for everyone.** For example, the Atlas Mountains are a popular choice, but you **might find it hard. If you haven't got much experience, choose somewhere like The Netherlands. It's good for beginners because most of the country is flat.**

C

One of the advantages of cycling holidays is that you can usually avoid **crowded tourist destinations. However, you should still think about accommodation when you're planning your route. If you're travelling out of season, you might find accommodation easily. But in the school holidays, you might not find anything if you haven't booked.**

D

You'll also need to think about your equipment. If you've already got a bike, **you can use that but, if you haven't, you can usually rent them quite** cheaply. You should also think carefully about the things you'll need. If you **pack too much, your bike will be too heavy. Only take enough clothes** for a couple of days because you can wash them and wear them again.

E

Lastly, don't go anywhere without travel insurance, which is a type of document that protects you if you have an accident. In some countries, you **have to pay your hospital bills yourself and travel insurance is also** useful if somebody robs you. The insurance company will replace the things **that are stolen. It isn't usually expensive and you'll be a lot more** relaxed if you've got it.

4 Read the text again. Circle the correct answer (A or B).

0 What does the writer say about travelling with other people?

A It's nice to share things with them.	B It's important to have a good relationship.
--	---

1 What is the writer's advice about choosing where to go?

A The Altas Mountains can be difficult for cyclists.	B The Netherlands are popular with most cyclists.
--	---

2 Why is it important to reserve accommodation?

A It is sometimes difficult to find somewhere to stay.	B It will help you avoid busy tourist destinations.
--	---

3 What does the writer say about the things you take?

A It's easy to pack too much for your trip.	B It's better to not have too much luggage.
---	---

4 What is the writer's opinion of travel insurance?

A It's a good way to replace your old things.	B It can help you enjoy your holiday more.
---	--

___ / 8

WRITING

5 Put the words in the correct order to make sentences.

0 We / went / to / it / museum / boring / but / a / was

We went to a museum but it was boring.

1 about / I / local / enjoyed / out / customs / finding

_____.

2 She / sad / leave / was / country / to / the

_____.

3 We / the / very / friendly / people / found

_____.

4 snow, / it / expected / it / to / but / hot / was / I'd

_____.

___ / 4

6 Imagine you have moved to a new country. Write an email to a friend telling them about your new experience.

Write your email in about 100 words.

___ / 12

TOTAL: ___ / 40

x 1.25 = ___ / 50

Part C • Speaking

SPEAKING

1 Put the words in the correct order to make questions.

Ask your partner your questions.

0 What / the main / tourist / are / your / in / attractions / country

What are the main tourist attractions in your country ?

1 festivals / part in / What / you / enjoy / taking / do

_____ ?

2 you / How many / been / have / times / abroad

_____ ?

3 What / to stay / do / like / accommodation / on holiday / in / you

_____ ?

4 would / country / another / had / live in / If you / the chance, / you

_____ ?

___ / 4

2 Answer your partner's questions.

___ / 4

3 Describe the picture to your partner.

___ / 12

TOTAL: ___ / 20