

KEY

Task 1: The answers in these conversations are impolite. Find a polite way of saying them. All the polite sentences are in the jigsaw. The words of each sentence are on pieces which are joined together. Write the polite replies under the impolite ones in the picture.

e.g.: Please, take a seat.

- (1) I don't really like spaghetti.
- (2) Just a moment, please.
- (3) I'd love to but I can't.
- (4) I'd rather you didn't.
- (5) I'm afraid not.
- (6) I don't mind.
- (7) Not really.
- (8) I'm afraid he's out.

/8

Students do not have to highlight or mark the polite sentences in the puzzle.

Task 2: You are going to read a review of a skiing holiday. Some words are missing from the text. Choose the appropriate word from the list for each gap. There is an extra word. Write the appropriate word in the box below.

<i>e.g.</i>	1	2	3	4	5	6	7	8	9	10
<i>like</i>	progress	number	often	going	same	where	better	who	easy	each

/10

Task 3: The words in the sentences below are not in the correct order. Form the correct sentences and write them on the dotted lines. The first word from each sentence is given. You have to use each word. Do not change the form of any of the words.

e.g.: cold/I/a/she/have/think/might/that

I think that she might have a cold.

- (1) What time do you usually finish work on Fridays?
- (2) You must stop eating so much junk food.
- (3) That was the best book I've ever read. / That book was the best I've ever read.
- (4) Can you call the doctor and cancel my appointment for Wednesday? / Can you call my doctor and cancel the appointment for Wednesday?
- (5) A clown is someone who makes you laugh.
- (6) Please, could you pass me the pepper?
- (7) Do you know where I can find a petrol station?
- (8) I had a very pleasant holiday in France.

/8

Task 4: Play a domino game with these seventeen dominoes. Find the words connected to holidays. If you play correctly you will use all the dominoes. Write the words on the blank dominoes.

e.g. travel agency

- (1) sightseeing
- (2) foreign currency
- (3) Luggage trolley
- (4) Guest house
- (5) duty free
- (6) holiday maker
- (7) full board
- (8) car hire
- (9) holiday brochure
- (10) hitchhiker
- (11) deck chair
- (12) boarding card

(13) **guide book**

(14) **sunbathing**

(15) **seaside resort**

(16) **coach tour**

/16

Task 5: Read the leaflet below which provides information about a tourist attraction. Then read the statements following the text and decide if they correspond with the information given in the text. Put a tick into the box next to the statements.

		Same	Different	Not mentioned
<i>e.g.</i>	<i>The Memorial Hall was being built from 1748 to 1751.</i>	✓		
(1)	Bristol is no longer an important port.	✓		
(2)	Merchants still use the Memorial Hall for regular meetings.			✓
(3)	It is possible to hold a birthday party in the Memorial Hall.	✓		
(4)	People wanting to visit the Memorial Hall must always book in advance.		✓	
(5)	You do not have to pay to visit the Memorial Hall.	✓		
(6)	There are things for school-children to do in the museum.	✓		
(7)	It is not possible to park your car near the Memorial Hall.			✓
(8)	You have to pay for the audio-guide.			✓
(9)	Physically handicapped people can visit the ground floor only.		✓	
(10)	Families have discounts to enter the Bristol Memorial Hall.			✓

/10

Task 6: The secretary of The Royal Hotel is not very good at spelling. Help her to find the twelve spelling mistakes. Write the misspelt word and its correct spelling in the table below.

<i>Misspelt word</i>	<i>Correct word</i>
<i>Deer</i>	<i>Dear</i>
Think	Thank
off	of

<i>Misspelt word</i>	<i>Correct word</i>
there	their
tovels	towels
payd	paid

manoger	manager
fourty	forty
asleep	asleep

bils	bills
wil	will
wellcome	welcome
two	too

/12

The misspelt words and their correction can be in any order. Each pair is worth 1 point. If the student is able to identify the misspelt word but (s)he is not able to correct it, (s)he can get 0.5 point.

Task 7: Read this passage and then answer the questions below. Write the letter of your answers in the box below.

(1)	(2)	(3)	(4)	(5)
a	a	a	a	c

/10

2 points for each good answer

Task 8: Read the four texts below. There are ten questions about the texts. Decide which text (A, B, C or D) tells you the answer to the question. You can use a text more than once.

e.g.: A

- (1) A
- (2) C
- (3) D
- (4) B
- (5) A
- (6) C
- (7) B
- (8) A
- (9) D
- (10) D

Task 9: Read the text below. Use the word given in capitals at the end of some of the lines to form a word that fits in the gap in the same line.

(e.g.) *healthy*

- (1) interested
- (2) evidence
- (3) automatically
- (4) surroundings
- (5) majority
- (6) uncomfortable
- (7) strength
- (8) Consequently

/8

Task 10: Write the correct proverb under the picture.

- (1) People who live in glass houses shouldn't throw stones.
- (2) The first step is the hardest.
- (3) Walls have ears.
- (4) When the cat's away, the mice will play.
- (5) Time is money.
- (6) While there's life, there's hope.
- (7) Sleep is better than medicine.
- (8) The grass is always greener on the other side of the fence.

/8