

Right On! 3 – Test 1A (Module 1)

NAME: _____

CLASS: _____

DATE: _____

MARK: _____

100

(Time: 80 minutes)

Vocabulary

A Label the pictures.

1 v _____

2 d _____

3 c _____

4 r _____

4 x 1 = 4 points

B Match the people (1-5) to the place they are talking about (a-e).

Sam: "There are sculptures and paintings of kings and queens here. It's a historic place."

1

a bank

Sue: "I come here when I need some money. The people here are very helpful!"

2

b factory

Ben: "There are lots of machines and people that use them to make goods. It's an interesting place!"

3

c palace

James: "This building has lots of offices, and there is a great view of the city from the top!"

4

d lighthouse

Sarah: "It has a bright light that guides ships at sea. There is a great view of the sea, too!"

5

e skyscraper

5 x 1 = 5 points

C Fill in: *opportunities, scenery, entertainment, pollution, transport.*

Tom's Blog

Hi everyone, I need your advice. You see, I live in a big city. There are a lot of different types of **1)** _____, like theatres and cinemas here. The public **2)** _____ is great too, so getting around is easy. There are also lots of job **3)** _____. But like all big cities, it is noisy and very crowded! It can be very stressful, too! What's more, there is a lot of **4)** _____ here. So, I am thinking about moving to the countryside where the air is clean and the **5)** _____ is beautiful. What do you think? Is life better in the countryside? Let me know your thoughts.

Comment

5 x 1 = 5 points

D Fill in: *local, trendy, busy, lively, open-air.*

- 1 There are some great _____ markets in Valencia where you can buy fresh fruit.
- 2 I love the clothes in the _____ boutiques on the high street.
- 3 The _____ nightlife in London isn't great for people who don't like big crowds.
- 4 There are a lot of _____ streets with heavy traffic in New York City.
- 5 When I'm on holiday, I like trying food at the _____ restaurants.

5 x 1 = 5 points

E Form adjectives from the words in brackets to complete the sentences.

- 1 You shouldn't go camping alone because it's _____. (**DANGER**)
- 2 Class, you had better not be too _____ in the museum today! (**NOISE**)
- 3 A _____ artist can use recyclable materials to make works of art. (**CREATE**)

3 x 1 = 3 points

F Choose the correct item.

- 1 You can come **up/across** a lot of beautiful beaches in the south of Spain.
- 2 The skyscraper is made **in/of** steel, concrete, iron and glass.
- 3 Have you come up **with/across** an idea for a good place to go on holiday?
- 4 The price of our trip came **to/up** around £5,000.
- 5 This beach is perfect **with/for** people who love swimming.

5 x 1 = 5 points

Right On! 3 – Test 1A (Module 1)

Grammar

G Put the verbs in brackets into the correct *present tense*.

Hi Peter, How are you? Guess where I 1) _____ (send) this email from! Rome! My family and I 2) _____ (just/move) here. The weather's great and the sun 3) _____ (shine) every day this week! My dad 4) _____ (work) as a tour guide showing people historic buildings like the Colosseum and the Roman Forum. He 5) _____ (finish) work very late every evening, but he doesn't mind because he 6) _____ (love) his job! I 7) _____ (not/be) to Milan yet to see my favourite football team, but we 8) _____ (already/book) our holiday in August. We 9) _____ (go) to Sardinia; there are some great beaches there! 10) _____ (you/want) to come with us? Let me know!

Best wishes,

Send

10 x 1 = 10 points

H Put the verbs in brackets into the (to-) infinitive or the -ing form.

- 1 A: We should _____ (visit) the Galápagos Islands on holiday this year.
B: OK! I like _____ (travel) to islands with beautiful beaches!
- 2 A: I suggest _____ (walk) to the market.
B: Are you serious? It's too far _____ (go) on foot!
- 3 A: Do you think we'll manage _____ (book) a hotel room in Los Angeles?
B: It's no use _____ (worry) about it! I'm sure there are lots of hotels there!
- 4 A: Don't make me _____ (wait) for you again!
B: Don't worry, I promise _____ (be) on time.
- 5 A: Did you have difficulty _____ (find) the hotel?
B: No, we asked someone _____ (give) us directions.

5 x 2 = 10 points

Right On! 3 – Test 1A (Module 1)

I Choose the correct item.

- 1 Look! Sue **smells/is smelling** the flowers in the park.
- 2 Do you remember **climbing/to climb** to the top of that mountain in Switzerland?
- 3 You'd better **book/to book** the tickets before Friday.
- 4 Why don't we stop **having/to have** a rest here, Elizabeth?
- 5 **Do you have/Are you having** lunch at home today?
- 6 I tried **eating/to eat** all the food on my plate, but there was too much!
- 7 I **think/'m thinking** you are right.
- 8 I'd rather not **take/to take** a taxi to the city centre.

8 x 1 = 8 points

Everyday English

J Match the exchanges.

- | | | | |
|--|---|---|--------------------------------------|
| What are you doing later? | 1 | a | We could go skiing in the mountains. |
| Let's go to the countryside for our holiday this year! | 2 | b | Not a lot. Why? |
| We haven't been there for ages! | 3 | c | It's always so busy and noisy. |
| Where do you want to go on holiday? | 4 | d | Yes, that sounds very relaxing. |
| Why don't we go to Paris? | 5 | e | That's true. |

5 x 2 = 10 points

Reading

K Read the texts and answer the questions. Write *R* (Reykjavik) or *W* (Wellington).

A World Apart

From the farthest north to the farthest south, discover two capital cities that are at opposite ends of the Earth.

Reykjavik, Iceland

If you want to be on top of the world, why not take a trip to Reykjavik? It's the most northern capital city in the world.

Reykjavik is located on the west coast of Iceland and around 123,000 people live there. Reykjavik is a beautiful city full of colourful buildings. The city hasn't got many tall buildings or skyscrapers and the weather can get very cold there. Getting around the city is quite easy as there are lots of buses and taxis. There is plenty to see and do in Reykjavik. For example, visiting one of the city's many museums, taking a boat trip and going whale watching, or relaxing in one of Iceland's hot mineral pools. If the weather conditions are right, you can also travel out of the city centre to see the amazing Northern Lights fill the night sky with green, blue and red light.

Reykjavik is a unique city with a lot to offer. If you love experiencing new things, Reykjavik is definitely for you.

Wellington, New Zealand

For those considering exploring somewhere new, why not go to the world's most southern capital city – Wellington? Wellington is on the south coast of North Island, New Zealand and around 393,000 people live there.

The city has got golden sandy beaches and the weather can be very windy. It's easy to get around by taking a train, a bus, a taxi or a cable car. You can also travel to New Zealand's South Island from Wellington by ferry or plane.

While in Wellington, there are lots of things to see and do. For example, you can visit museums, try lots of local dishes and go to the Mount Victoria Lookout to take photographs of the city and enjoy the scenery.

Wellington is a fascinating and lively city with something to offer to all types of visitors. So, don't miss out on the trip of a lifetime. Book your trip to Wellington today.

Which city:

- 1 has got the biggest population?
- 2 is ideal for beach fans?
- 3 is the best place to see something unusual in the sky?
- 4 has got more public transport options?
- 5 offers boat rides to see wildlife?

☐
☐
☐
☐
☐

5 x 2 = 10 points

Right On! 3 – Test 1A (Module 1)

Writing

L Use the information in the fact file below to write an article for a travel magazine about San Francisco (100-120 words).

FACT FILE

Name: San Francisco

Location: coast/north-west part of state of California

Population: 870,000

What to see/do: the Golden Gate Bridge – stroll/bike across/2,700 metres; Exploratorium (museum) – explore worlds of science & art; Union Square (shopping) – a lot of trendy shops; Fisherman's Wharf – try tasty seafood/enjoy beautiful views of ocean; get around/cable car – world's last cable car system of its kind

Comments/Feelings/Recommendation: ideal choice/great city break; something for everyone

San Francisco – The city by the bay

San Francisco in sunny California is the perfect place for a city break. It's _____ and _____.

There is something for everyone in San Francisco. Sightseers must _____.

If you like interesting museums, the place to _____ . For shopping fans, _____ . And don't miss the chance _____ .

Lastly, you can easily get around _____ .

San Francisco is _____ .

It truly _____ .

15 points

Listening

M Listen and fill in the gaps.

Location: the 1) _____ of England

Population: 2) _____ people

Places to visit: Buckingham Palace, Big Ben and the Tower of London

Activities: – see 3) _____ at the Science Museum

– see amazing paintings at the 4) _____

– buy 5) _____ at Camden Market

– visit a park

For more information: check online

5 x 2 = 10 points