TEST 3 (UNITS 7–9) GROUP A
Name:__ Class: ______________

LISTENING

1. Listen and circle the correct answers.
1. The bicycle bus is for
a. eleven children and an adult.
b. eleven children and ten adults.

2. _____ of the seats have got pedals.
a. Ten
b. Eight

3. Bike buses move at about _____ per hour.
a. 16 km
b. 60 km

4. The bicycle bus _____ a motor.
a. has got
b. hasn’t got

5. For rainy days, the bike bus has got
a. umbrellas over the seats.
b. a cover.
___/5 p.

READING

2. Read the text and tick the correct sentences.
Cheese-Rolling is a strange and quite dangerous tradition. The Cooper’s Hill Cheese-Rolling
competition takes place at Cooper’s Hill near Gloucester in England at the end of May.
Thousands of people from all over the world come to compete or simply to enjoy that unusual event.
The competitors run down the hill trying to catch a large round piece of Double Gloucester cheese. However, this is impossible because it can reach a speed of up to 120 km per hour. The winner is the first person over the finish line at the bottom of the hill and the cheese is the prize. There are two or three men’s races and a women’s race. The local rugby team wait at the bottom of the hill to catch the competitors! There are also races for boys and girls under 14 but they run up the hill and the winners get smaller pieces of cheese.

1. The Cooper’s Hill Cheese-Rolling gets its name from a tradition.
 The Cooper’s Hill Cheese-Rolling gets its name from a place.

2. Only people who live near Gloucester can take part in the Cheese-Rolling.
 People from all over the world can take part in the Cheese-Rolling.

3. The winner is the first person who catches the cheese.
 The winner is the first person who crosses the finish line.

4. The cheese comes to the bottom of the hill before the competitors.
 The cheese comes to the bottom of the hill after the competitors.

5. The local rugby team help the competitors stop at the end of the race.
 The local rugby team help boys and girls under 14.
___/5 p.

VOCABULARY

3. Complete the sentences with the words in the box. Be careful – there are two extra
words!

crowd performance starter participant bagpipe bonfire celebration

1. The first ___________ of this play was in 2010.
2. Describe a family ___________ that you remember.
3. I had soup as a ___________.
4. A huge ___________ quickly gathered in the town square.
5. The children sang and danced round the ___________.
___/5 p.

GRAMMAR

4. Complete the sentences with the correct reflexive pronoun.
1. Grandpa is teaching ___________ to play the guitar.
2. We promised ___________ to visit this place again.
3. Alice, Justin, introduce___________ to the guests.
4. The guests enjoyed ___________ at the party.
5. Boris, did you lock the door ___________?
6. Maria told me the good news ___________ .
6___/6 p.

5. Put the words in the correct order to make sentences.
1. time / start / concert / what / does / the ?

2. like / piece / cake / would / another / you / of ?

3. colourful / participants / were / the / costumes / wearing .

4. have / three / slices / bread / I / can / of / please ?

5. when / was / arrived / we / Jack / putting / decorations / up / the .

6. on / place / festival / the / second / August / Sunday / takes / of / the .

___/6 p.

6. Complete the sentences with too or enough and the adjectives in bold.
1. noisy 	I didn’t sleep well. It was _______________________ outside.
2. hot 		Is the water in the jug _______________________ to make some tea?
3. tall 		I’m not _______________________ to reach that book.
4. easy 	I’m ready. This exercise is _______________________ for me!
5. large 	The swimming pool isn’t _______________________ for swimming.
6. long 	I’m falling asleep. This film is _______________________.

___/6 p.

7. Circle the correct answer.
1. At the end of the course, I ___ swim.
a. can
b. will be able to
2. I need ___ help with the menu.
a. a bit of
b. a number of
3. Everybody ___ ready to go.
a. is
b. are
4. There ___ a number of people in front of the shop.
a. is
b. are
5. At 5:00 pm, there was ___ home.
a. nobody
b. anybody
6. Peter ___ be able to give us a lift to the station.
a. can’t
b. won’t
___/6 p.

8. Complete the sentences with the correct prepositions: by, in, of, at, on, to. Be careful
– there is an extra option!
1. Are you interested _______ drama?
2. The Adventures of Huckleberry Finn is a famous novel _______ Mark Twain.
3. My friends are _______ a folk festival now.
4. Grandpa is very good _______ chess. Nobody can beat him!
5. She’s very proud _______ her daughter.
6. The art gallery is the second building _______ the left.
___/6 p.

COMMUNICATION

9. Match the two parts of the conversations. Be careful – there is an extra option!

4

© Емилия Колева и Десислава Петкова, всички права запазени, 2017, 2020 г.
© „Просвета – София“ АД, всички права запазени, 2017, 2020 г.

1. Would you like some bread?
2. We’ll throw a surprise party for Justin.
3. Are you ready to order?
4. Don’t forget, the concert starts at 8:00.
5. Anything to drink?

a. I’m very sorry but I won’t be able to come.
b. I’d like a tuna and lettuce salad, please.
c. Yes, please. I’d like a lemonade.
d. No, thank you.
e. That sounds cool! Shall I help you?
f. I’m starving!

1.___ 2.___ 3.___ 4.___ 5.___
___/5 p.
Total: ___/50 p

TEST 3 (UNITS 7–9) GROUP B
Name:__ Class: ______________

LISTENING

1. Listen and circle the correct answers.
1. The bicycle bus is for
a. eleven children and an adult.
b. eleven children and ten adults.

2. _____ of the seats have got pedals.
a. Ten
b. Eight

3. Bike buses move at about _____ per hour.
a. 16 km
b. 60 km

4. The bicycle bus _____ a motor.
a. has got
b. hasn’t got

5. For rainy days, the bike bus has got
a. umbrellas over the seats.
b. a cover.

___/5 p.

READING

2. Read the text and tick the correct sentences.
Cheese-Rolling is a strange and quite dangerous tradition. The Cooper’s Hill Cheese-Rolling
competition takes place at Cooper’s Hill near Gloucester in England at the end of May.
Thousands of people from all over the world come to compete or simply to enjoy that unusual event.
The competitors run down the hill trying to catch a large round piece of Double Gloucester cheese. However, this is impossible because it can reach a speed of up to 120 km per hour. The winner is the first person over the finish line at the bottom of the hill and the cheese is the prize. There are two or three men’s races and a women’s race. The local rugby team wait at the bottom of the hill to catch the competitors! There are also races for boys and girls under 14 but they run up the hill and the winners get smaller pieces of cheese.

1. The Cooper’s Hill Cheese-Rolling gets its name from a tradition.
 The Cooper’s Hill Cheese-Rolling gets its name from a place.

2. Only people who live near Gloucester can take part in the Cheese-Rolling.
 People from all over the world can take part in the Cheese-Rolling.

3. The winner is the first person who catches the cheese.
 The winner is the first person who crosses the finish line.

4. The cheese comes to the bottom of the hill before the competitors.
 The cheese comes to the bottom of the hill after the competitors.

5. The local rugby team help the competitors stop at the end of the race.
 The local rugby team help boys and girls under 14.

___/5 p.

VOCABULARY

3. Complete the sentences with the words in the box. Be careful – there are two extra
words!

crowd trout participant bagpipe order bonfire celebration

1. Are you ready to ___________?
2. The children sang and danced round the ___________.
3. They had grilled ___________ for lunch.
4. A huge ___________ quickly gathered in the town square.
5. Describe a family ___________ that you remember.

___/5 p.

GRAMMAR

4. Complete the sentences with the correct reflexive pronoun.
1. I made this cake ____________!
2. Justin, did you lock the door ______________?
3. Grandma is teaching ___________ to ride a bike.
4. The guests enjoyed ___________ at the party.
5. Vicky, Boris, introduce ___________ to the guests.
6. We promised ___________ to visit this place again.

___/6 p.

5. Put the words in the correct order to make sentences.
1. tour / going / on / actors / the / week / are / next .

2. colourful / participants / were / the / costumes / wearing .

3. when / was / arrived / we / Jack / putting / decorations / up / the .

4. on / place / festival / the / second / August / Sunday / takes / of / the .

5. time / start / concert / what / does / the ?

6. have / three / slices / bread / I / can / of / please ?

___/6 p.

6. Complete the sentences with too or enough and the adjectives in bold.
1. easy 	Lilly is ready. This exercise is _____________ for her!
2. boring 	I’m falling asleep. This film is _____________.
3. hot 		Is the water in the jug _____________ to make some tea?
4. loud 	The music is _____________. Turn it down, please.
5. tall 		She isn’t _____________ to reach that book.
6. large 	The swimming pool isn’t _____________ for swimming.

___/6 p.

7. Circle the correct answer.
1. ____ you like some orange juice?
a. Would
b. Do
2. We need ____ help with the menu.
a. a number of
b. a bit of
3. At 5:00 pm, there was ____ home.
a. anybody
b. nobody
4. Everybody ____ ready to go.
a. are
b. is
5. There ____ a number of people in front of the shop.
a. is
b. are
6. At the end of the course, they ____ swim.
a. will be able to
b. can

___/6 p.

8. Complete the sentences with the correct prepositions: by, in, of, at, on, to. Be careful
– there is an extra option!
1. Can I have a glass _____ water, please?
2. He’s very proud _____ his daughter.
3. My cousins are _____ a folk festival now.
4. Are you interested _____ drama?
5. The Prince and the Pauper is a famous novel _____ Mark Twain.
6. The art gallery is the second building _____ the left.
___/6 p.

COMMUNICATION

9. Match the two parts of the conversations. Be careful – there is an extra option!

5

© Емилия Колева и Десислава Петкова, всички права запазени, 2017, 2020 г.
© „Просвета – София“ АД, всички права запазени, 2017, 2020 г.

1. Congrats, Gabi! You were bril!
2. Are you ready to order?
3. We’ll throw a surprise party for
Justin.
4. Anything to drink?
5. Don’t forget, the concert starts at
8:00.
a. I’m very sorry but I won’t be able to come.
b. That sounds cool! Shall I help you?
c. Yes, please. I’d like a lemonade.
d. Thanks, Vicky!
e. No, thank you.
f. I’d like a tuna and lettuce salad, please.

1.___ 2.___ 3.___ 4.___ 5.___
___/5 p.
Total: ___/50 p.

[bookmark: _GoBack]
