

File Test 7 Grammar, Vocabulary, and Pronunciation A

GRAMMAR

1	Underli	ne the	correct	word((s).

Example: You won't pass the exam <u>unless</u> / if you study harder.

1 After / Until we move into the house, we're going to completely redecorate it.

NAME

- 2 Shall I take my shoes off *unless / before* I come in?
- 3 Hello, this is an important message for Sian. Please call me as soon as / if you get home.
- 4 Don't eat anything now! Wait until / when dinner's ready.
- 5 We won't get to the station on time *unless / if* we don't leave work early.
- 6 I won't be able to go if / unless you take me in your car, because I can't drive.
- 7 Antonio will call us as soon as / until his plane lands.
- 8 You'll keep getting bad marks unless / if you check your work more carefully.

	8

E	kample: If we <u>have</u> (have) enough time, we'll visit Tricia on the way home.
1	You'd be a fantastic guitar player if you (practise) more.
2	If she does enough revision, she (pass) the exam easily.
3	Young people will live at home as long as possible if you (let) them.
4	If I (have) the opportunity to enter a talent contest, I'd take it.
5	Anyone would be annoyed if they (receive) a parking fine.
6	She won't tell you unless you (promise) to keep it a secret.
7	I (buy) that laptop if it wasn't so expensive.
8	They won't sell their house if they (not repaint) it first.
9	The waiter will take your order as soon as you (be) ready.
10	I wouldn't go to that restaurant if you (pay) me to!
11	He'll let you know his decision after he (speak) to Sam.
12	If you painted the living room white, it (look) bigger.
	12
	Grammar total 20
	Grammar total 20

VOCABULARY

3 Complete the words in the sentences.

•
Example: Pupils in Britain can l <u>eave</u> school when they're 16.
1 I went to school in the UK so there were three t: spring, summer and autumn
2 We wore a uniform at my school. We weren't all to wear whatever we wanted
3 Zak's behaviour was so bad that he got ex from his first school.
4 I'm never going to t an exam again. I hate them!
5 Vicky f one of her exams, but she can take it again next month.
6 I need to r tonight for my history exam tomorrow.
7 It's easy to ch in an exam, but I think it's wrong.
8 Michael doesn't live at home now because he goes to b school.
9 Congratulations! I hear you p your final exams!
10 Gina starts work again next week, so her three-year-old son will go to n
school.

File Test 7 Grammar, Vocabulary, and Pronunciation A

NAME

4	<u>Underline</u> the odd one out.	
	Example: armchair sink wall chest of drawers	
	1 cosy fireplace chimney fire 2 modern suburb spacious light 3 basement ground floor top floor balcony 4 cottage house flat entrance 5 path floor gate patio	
		5
5	Complete the sentences with the correct preposition.	
	Example: It's nice in winter when we can sit <u>by</u> the open fire.	
	 1 They live in the US, the west coast. 2 I wouldn't like to live the country in winter. I prefer the city. 3 We live the outskirts of Paris. 4 He gets plenty of exercise because he lives the top floor! 5 My brother lives in a suburb London. 	
		5
	Vocabulary total	20
DI	RONUNCIATION	•
-	RONGIATION	
6	Match the words with the same sound.	
	nursery subject rude put pupil education	
	Example: bird <u>nursery</u>	
	1 bull	
	2 u p 3 sh ower	
	4 b oo t	
	5 /ju:/	
		5
7	<u>Underline</u> the stressed syllable.	
	Example: <u>boar</u> ding	
	1 pri ma ry 2 ex pelled 3 pa ti o 4 e le men tary 5 co llege	
		5
	Pronunciation total	10
	Grammar, Vocabulary, and Pronunciation total	50

File Test 7 Reading and Writing A

NAME

READING

1 Read the article about school start times and tick (✓) A, B, or C.

Dr Breus, sleep scientist

All humans have a 'body clock' that says when we should wake up, work and sleep. In ancient times, people woke up at sunrise and went to bed when it was dark. But modern life, with its indoor living and artificial lighting, has broken our biological body clock.

For teenagers, the problem is even worse. Their biological clock and their modern living clock are telling them to stay up late and sleep all morning. Their brains are at a key stage of development. This is why sleep scientists often use them in research. Teenagers actually need to go to bed late. Because the teenage brain prefers to be awake at midnight, teenagers find activities that they can do at midnight, like texting and playing video games. And this then makes them stay up even later.

I believe there are four different 'chronotypes' or sleep personalities. I call them bear, wolf, lion and dolphin. Lions enjoy mornings but can't work very well from the late afternoon onwards. Because of their brain biology, many teenagers have the 'wolf' personality. They tend to get up very late and work best in the afternoon or early evening. Our chronotype changes as we get older but we shouldn't ignore it. Our chronotype affects our relationships, our chances of academic success and even our health. We should take teenage clocks very seriously.

Veronica, student (16)

I'm studying biology, chemistry and literature. My ideal job would be in science. I'd really like to develop new vegetarian foods or create plants that don't get diseases, something like that. But I'd like to travel abroad for a year before I go to university. I enjoy my school subjects but I don't like mornings at all. I think it's great that we'll start school at 11.30 a.m. when Mr Lincoln's experiment begins. We'll have one class before lunch and school won't end until 6.30 p.m. So for the last three hours we'll have the school to ourselves, without the younger children. Personally, if lessons were later — say, 1.30 to 7.30 — I'd be able to concentrate even more.

Mr Lincoln, headteacher

My school, Hamilton Secondary School, is not the first in this region of the UK to change its start time. In fact, Ashwell Grange, where the fees are around £10,000 per year, introduced a later start time for its sixth form three or four years ago. Although this isn't a new idea, there has been some resistance from parents. A later start time will mean that teenagers often have to be left at home on their own for a few hours each day. Of course, I understand their concerns. However, this is an experiment for 6 months for 16 and 17 year olds only. If pupils' school results don't improve, we won't continue with the new timetable.

NAME CLASS

File Test 7 Reading and Writing A

	Ex	cample:			has broke	n our body	y clocks.				
								indoors 🗸	C Social med	dia [
	1	Sleep re	search	ers		teenagers	5. 				
	2					ily study [ie to		nave recently	y studied		
	_	A go to	bed ea	rly 🗌	B work in	the even	ing 🔲	C wake up	early 🗌		
	3	Dr Breu	s thinks	our chro	onotype _						
						B affect	s our pe	rsonality [
	4			er time [_ at schoo	nI.				
	_							s	t subjects		
	5					after scho			,		
	_							plants			
	6	Veronica A in the	a's idea	I start tin	ne would I R 1130	De C b	 ofore lur	nch 🗆			
	7					D Hamilton					
		A 5-10	☐ B	11–18	☐ C 5	–18 🗌					
	8					ol is only f					
	a		-			gers 🗌 vermanent		m 📙			
	3					upils' grad					
				on time			•	_			
											9
_	_			_							
2				_			•	rue) or F (f	alse).		
	Ex	cample:	Some	people o	lon't have	a body cl	ock. <u>F</u>	_			
		_				adult brai					
			-			d be able after leavi	-	sleep	-		
					onotype.		ng sonot	Ji			
		Ashwell	Grange	e is a priv	vate school	ol					
	6	Some p	arents a	at Hamilt	on Secon	dary don't	support	the experim	ient		
											6
									Reading total		15
۱۸/	DI.	TING									
**	Ι	IIIVG									
		rite a do	-			ol you go	o / went	to (140–1	80 words). Ind	clud	le
	•	a brief ir	ntroduc	tion: the	kind of sc	hool, size,	location	, your age v	vhen you went t	here) ,
				ls in eacl							
	•				cipline, tea ast favouri						
	•	-				l – good /	bad? Wh	ny?			
			•			<u> </u>		-	Writing total		10
							ĺ	Reading or	nd Writing total		25

English File

File Test 7 Listening and Speaking A

LISTENING

1	Listen to the conversation about primary school. Who said the following? Write C (Cara) or S (Sachin) or N (Neither).
	1 I think children should study more practical subjects
	2 I completely disagree with your opinion on homework
	3 School would be better if there were no exams
	4 If I was head teacher, I'd introduce cooking lessons for everyone
	5 Once a week, the children could cook and serve the school lunch
	5
2	Listen to five conversations. Tick (✓) A, B, or C.
	1 Where has Alistair moved to?
	A A ground-floor flat B A top-floor flat C
	C A small house
	2 What does Kat think is the good side of sharing a flat? A Cheaper rent B Meeting new people C Independence
	3 Where would Martina like to live?
	A In a house with a view B Nearer to her family
	C Not far from the city centre
	4 Why is Annie renting the flat?
	A She's a student for 6 months. B She's deciding where to live permanently.
	C Her new house isn't ready yet.
	5 Why does Carly want to stay with Becky?
	A She's argued with her parents. B She wants to leave home for the first time. C She can't afford her rent.
	5
0	Listening total 10
3	PEAKING
1	Make questions and ask your partner.
	1 What / you find easy at school?
	2 What / most difficult subject for you?
	3 ever punished / at your school? What for?
	4 How many different kinds of house / live in / your life?
	5 you learn better from books / internet / teachers? Why?
	Now answer your partner's questions.
2	Talk about the statement below, saying if you agree or disagree. Give reasons.
	'What you learn in life is more important than a formal education.'
3	Listen to your partner talking about living in a city. Do you agree with him / her?
	Speaking total 15
	Listening and Speaking total 25
	Listering and Opeaking total 23

7 Quick Test

GRAMMAR

Tick (✓) A, B, or C to complete the sentences.					
Example: After I get the qualification, I for a new job. A would look B look C 'II look					
 1 I study history at university if I get good exam results. A will □ B - □ C would □ 					
2 Do you really think you happier if you had more money? A be B will be C would be					
3 You play the piano well until you practise for longer. A wouldn't B won't C would C					
4 The test start until everybody is quiet. A couldn't B won't C will					
5 Could you phone Adriana before you to lunch, please? A will go B go C went					
6 If we a lot of money, we'd buy a house in the country. A had B have C will have					
7 it's really cold, we'll have lunch outside tomorrow. A When B If C Unless					
8 I won't speak to her unless she A apologized B will apologize C apologizes					
9 They're staying in a rented flat they find a house to buy. A before B until C when					
10 If I you, I would look for a better-paid job. A was B were C would be					
11 What will we do we can't find their house?					
A unless B when C if get to the concert early, we get good seats.					
A don't B wouldn't C won't 13 I wouldn't say it if I think it was true.					
A didn't B don't C 'm not 1 14 If the taxi come soon, we're going to be late.					
A isn't B doesn't C won't She'll be really pleased if she the exam.					
A passed B passes C will pass 16 What you do if you won the competition?					
A do B will C would we get home.					
A as soon B as soon as C as C as I l'll say goodnight to the children after I cooking.					
A finish B 'll finish C finished 19 If you learnt Chinese you get a job in Beijing.					
A can B will C could C 20 Let me know as soon as Katie A will arrive B is arriving C arrives C					

7 Quick Test

VOCABULARY

а	Tick (✓) A, B, or C to complete the sentences with education words.	
	Example: I did a degree at	
	A university ✓ B school ☐ C work ☐	
	We like our new He's strict but fair.	
	A head teacher B discipline C subject	
	She's completely honest. She never in exams.	
	A fails B cheats C studies	
	This semester, we are learning about mountains in our lessons.	
	A geography B IT C maths Substituting	
	A state B boarding C primary	
	We never in school – we're never noisy and we're always polite to the teache	r.
	A study B cheat C misbehave	
	a lot before exams so I can get good marks.	
	A fail B revise C cheat	
	He was from secondary school and had to have lessons at home.	
	A punished B expelled C failed	
	B My dad doesn't to school. A allow me to cycle B allow my to cycle C to cycle allow me	
	I'm going to my school-leaving exam next week.	
	A take B make C pass C	
1	In Britain, children begin school when they are 11 years old.	
	A kindergarten B secondary C nursery	
_		
b	ick (✓) A, B, or C to complete the sentences.	
	Example: I don't live in the centre of town. I'm on the	
	A outskirts ✓ B village ☐ C country ☐	
1	Jenny's new house is in	
	A the ground floor B the country C the coast	
1	We keep a lot of our old stuff in boxes in the	
1	A basement B ground floor C top floor C In summer they have barbecues on the	
	A path B entrance C patio C	
1	They always have fire in the living room in winter.	
	A a wooden B a chimney C an open C	
1	The rooms are really big, so the whole apartment feels very	
	A spacious B modern C light	

7 Quick Test

NAME

c Tick (✓) the correct word(s) for the definitions, A, B, or C.	
Example: the room where you cook A bathroom ☐ B living room ☐ C kitchen ✓	
16 you can go through this to reach a front garden or entranceA chimney B gate C fireplace 	
17 the top part of the inside of a room A ceiling B roof C top floor	
18 smoke comes out of this A balcony B chimney C roof 19 on any for from the sitty control	
 19 an area far from the city centre A suburb B location C cottage 20 the highest level of a block of flats 	
A first floor B ground floor C top floor	
	20
PRONUNCIATION	
a Which word has a different sound? Tick (✓) A, B, or C.	
Example: A c ountry B c astle C i c y	
1 A full ☐ B put ☐ C study ☐	
2 A university B rules C student C	
3 A rude B true C pupil C	
4 A fireplace B special C musician 5 A education B result C music	
b Which is the stressed syllable? Tick (✓) A, B, or C.	
Example: A <u>pril</u> ma∣ry ✓ B pri <u>lmal</u> ry ☐ C pri ma <u> ry</u> ☐	
6 A <u>misl</u> be have B mis <u> be </u> have C mis be <u>have</u>	
7 A se con dary B se con dary C se con dary	
8 A bi o o gy B bi o o gy C bi o o gy	
9 A <u>ball</u> co ny ☐ B bal <u> co </u> ny ☐ C bal co <u>ny</u> ☐ 10 A <u>sel</u> mes ter ☐ B se mes <u>ter</u> ☐ C se <u>mes </u> ter ☐	
	10
Grammar, Vocabulary, and Pronunciation total	50

English File

Tests for Students with Dyslexia

Including Unit tests and Progress tests

English File

Contents

Unit test 1	3
Unit test 2	8
Unit test 3	13
Unit test 4	18
Unit test 5	23
Unit test 6	29
Unit test 7	35
Unit test 8	40
Unit test 9	47
Unit test 10	53
Progress test 1	59
Progress test 2	68
Unit test answer key	77
Progress test answer key	79

Unit test 7

1	Circle	the	correct	word	(s)	,
---	---------------	-----	---------	------	-----	---

You won't pass the exam **unless**/ **if** you study harder.

NAME:

- 1 After / Until we move into the house, we're going to completely redecorate it.
- 2 Shall I take my shoes off **unless / before** I come in?
- 3 Hello, this is an important message for Sian. Please call me as soon as / if you get home.
- 4 Don't eat anything now! Wait **until** / **when** dinner's ready.
- 5 We won't get to the station on time **unless** / **if** we don't leave work early.
- 6 She won't be able to go if / unless Bernard takes her in his car, because she can't drive.
- 7 Antonio will call us **as soon as / until** his plane lands.
- 8 You'll keep getting bad marks **unless** / **if** you check your work more carefully.

2 Complete the sentences with the prepositions from the box.

by on in of on on

It's nice in winter when we can sit ______ the open fire.

- 1 They live in the US, _____ the west coast.
- **2** I wouldn't like to live _____ the country in winter. I prefer the city.
- **3** We live _____ the outskirts of Paris.
- 4 He gets plenty of exercise because he lives _____ the top floor!
- **5** My brother lives in a suburb _____ London.

5

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

NAME:

If we <u>have</u> (have) enough time, we'll visit Tricia on the way home.

- 1 You'd be a fantastic quitar player if you _____ (practise) more.
- 2 If she does enough revision, she _____ (pass) the exam easily.
- 3 Young people will live at home as long as possible if you _____ (**let**) them.
- 4 If I _____ (have) the opportunity to enter a talent contest, I'd take it.
- **5** Anyone would be annoyed if they _____ (receive) a parking fine.
- 6 She won't tell you unless you _____ (promise) to keep it a secret.
- 7 I _____ (buy) that laptop if it wasn't so expensive.
- 8 They won't sell their house if they _____ (not repaint) it first.
- **9** The waiter will take your order as soon as you _____ (be) ready.
- 10 I wouldn't go to that restaurant if you _____ (pay) me to!
- 11 He'll let you know his decision after he _____ (speak) to Sam.
- **12** If you painted the living room white, it ____ (look) bigger.

4	Complete	the	sentences	with	the	words	from	the	box.
---	----------	-----	-----------	------	-----	-------	------	-----	------

NAME:

allowed boarding cheat expelled failed leave nursery passed revise take terms

Pupils in Britain can <u>leave</u> school when they're 16.

- 1 I went to school in the UK so there were three _____: autumn, spring, and summer.
- **2** We wore a uniform at my school. We weren't _____ to wear whatever we wanted.
- **3** Zak's behaviour was so bad that he got _____ from his first school.
- 4 I'm never going to _____ an exam again. I hate them!
- 5 Vicky ____ one of her exams, but she can take it again next month.
- **6** I need to _____ tonight for my history exam tomorrow.
- 7 It's easy to _____ in an exam, but I think it's wrong.
- 8 Michael doesn't live at home now because he goes to _____ school.
- **9** Congratulations! I hear you _____ your final exams!
- 10 Gina starts work again next week, so her three-year-old son will go to _____ school.

10

5 Circle the word that is different.

armchair bed (wall) chest of drawers

- 1 cosy fireplace chimney fire
- 2 modern suburb spacious light
- **3** basement ground floor top floor balcony
- 4 cottage house flat entrance
- 5 path floor gate patio

6 Read the text and circle the correct answer a, b, or c.

Dr Breus, sleep scientist

All humans have a 'body clock' that says when we should wake up, work, and sleep. But modern life, with its indoor living and artificial lighting, has broken our biological body clock.

NAME:

For teenagers, the problem is even worse. Their biological clock and their modern living clock are telling them to stay up late and sleep all morning. Teenagers actually need to go to bed late.

I believe there are four different 'chronotypes' or sleep personalities. I call them bear, wolf, lion, and dolphin. Lions enjoy mornings but can't work very well from the late afternoon onwards. Because of their brain biology, many teenagers have the 'wolf' personality. They tend to get up very late and work best in the afternoon or early evening. Our chronotype changes as we get older but we shouldn't ignore it. Our chronotype affects our relationships, our chances of academic success, and even our health. We should take teenage clocks very seriously.

Veronica, student (16)

Our school is going to change its schedule so we

16- and 17-year-olds will start later. I'm happy because I enjoy my school subjects but I don't like mornings at all. I think it's great that we'll start school at 11.30 a.m. We'll have one class before lunch and school won't end until 6.30 p.m. So for the last three hours we'll have the school to ourselves, without the younger children. Personally, if lessons were later – say, 1.30 to 7.30 – I'd be able to concentrate even more.

	-	has broken our body clocks.							
	(a Modern furniture	(b	Spending time indoors	C	Social medi	ia		
	1 l	People with a 'wolf' c	hrc	onotype like to		 •			
	•	a ago to bed early	b	work in the evening	C	wake up ed	arly		
	2 I	Dr Breus thinks our ch	ro	notype					
	(a is created by our activities			c	changes ov time	/er		
	3 \	Veronica's ideal start	tin	ne would be					
	(a in the afternoon	b	11.30	C	before lund	ch		
	4 \	Veronica says she'd _		if lessons star	tec	l later.			
	•	a be less tired	b	pay better	C	learn less			
				attention		[
							4		
		ad the text again ar	ıdı	mark the sentence	es 7	(true) or			
		false).					_		
	Some people don't have a body clock. 1 Artificial lighting has improved our body clock.								
		Teenager brains are t			ns.	-			
		Teenagers' brains pre				-			
	4 Our chronotypes don't affect our exam results.								
	5 Veronica has a 'lion' chronotype								
	6 /	All the students at Ve	ror	nica's school will st	art	later.	6		
						Total	50		

NAME: