
Name	Class		Date 	

Language focus
1 Choose the correct answer: a, b or c.
0 I’m sorry, I	haven’t finished watching your DVD. still		b yet	c alreadya

1 We’ve	been to the beach, so we don’t want to go there again this afternoon.
a just	b yet	c still
2 Have you organised your trip to Australia	?
a just	b still	c yet
3 We	haven’t managed to see everything we wanted.
a already	b still	c yet
4 Harry hasn’t called his parents	.
a still	b yet	c already
5 I’ve	finished packing everything so I’m ready to go.
a just	b yet	c still

5

2 Underline the correct answer.
0 Sam hasn’t been on a camping trip for / since a long time.
1 We’ve been here for / since last week.
2 I’ve known Alice for / since we started going to the same school.
3 David’s played the piano for / since five years.
4 Mum’s been out for / since 10 o’clock.
5 I haven’t seen Monica for / since a few days.

5

3 Complete the sentences with the correct form of the verbs in brackets. Use the present perfect or simple past tense.
0 We didn’t spend (not spend) much time at the beach on holiday. It rained every day!
1 When	(you / go) away on your holiday last year?
2 We	(eat) some fantastic food in our hotel this week.
3 How long	(you / live) here now? Is it six years?
4 I	(see) my friend Peter last weekend.
5 We	(not do) much sightseeing yet.

5

Eyes Open 3
Unit 4 Test: Standard

Unit 4 Test: Standard – page 2 of 5
PHOTOCOPIABLE © Cambridge University Press 2015

4 Choose the correct answer: a, b or c.

 	0
We	to Spain two years ago.

a have been	b went
c
go
1
We’ve lived here	2010.

a for	b since
c
in
2
I	a holiday last year.

a haven’t had	b wasn’t having
c
didn’t have
3
I	haven’t finished my homework.

a still	b already
c
yet
4
Sorry I’m late. How long	here?

a were you	b have you been
c
are you
5
Barbara has been a teacher	five years.

a for	b already
c
still

5

Vocabulary
5 Label the pictures.

climbing a theme park guided tour safari skiing trekking

[image:] 	[image:] 	[image:]
0	climbing		1		2 	

[image:] 	[image:] 	[image:]
3		4		5 	

5

6 Complete the sentences with the words in the box.

set off come back look around go in chill out find out

0 I want to	go in	the bookshop and get a guide book.
1 We liked the park so much that we want to	again next year.
2 I’d like to	some more information about the old castle.
3 We’ve had a busy day today, so let’s just	this evening.
4 If we want to get home by lunchtime tomorrow, we’ll need to	early.
5 Let’s	the city centre before we go home, shall we?

5

Eyes Open 3
Unit 4 Test: Standard

7 Choose the correct answer: a, b or c.
0 We want to	climbing on our holiday. I’ve never done it before!
a go to	b go on	goc

1 I learnt some	facts about the city on the guided tour.
a important	b spectacular	c perfect
2 I went	a summer camp in August.
a on	b at	c to
3 Have you ever been	a school exchange?
a on	b for	c in
4 Did you	up much French when you stayed there?
a get	b pick	c make
5 I’ve never been	because I can’t swim.
a exploring	b sailing	c travelling

5

8 Complete the text with the words in the box.

on stuff museum take turns disabled

I did something really interesting on holiday – I went to a 0 museum . Usually, I find those places boring, but this was brilliant because we went 1	a guided tour. There was lots of cool 2		to look at, and you could even touch the things there. We took it in 3	to try out some old cameras. And I managed to 4		a photo with one
of them! One of our group was 5	and couldn’t walk far, but everything was easy to get to, so it was fine. Then we had a pizza in the café and bought souvenirs. A perfect day out!

5

Useful language
9 Complete the conversation. What does Jessica say to the activity guide? Choose from the answers (a–g). There is one more expression than you need.
Eyes Open 3
Unit 4 Test: Standard

10
Guide:	Hi, Jessica! Are you enjoying summer camp?
Jessica: 0 e 	
Guide:	That’s good! Are you going on the climbing trip on Thursday?
Jessica: 1 	
Guide:	Sure. What would you like to know?
Jessica: 2 	
Guide:	It’s two days – we’ll leave early on Thursday and return on Friday.
Jessica: 3 	
Guide:	That’s OK – it’s fine for beginners. We give you training.
Jessica: 4 	
Guide:	Don’t worry – we provide those, and everything you need.
Jessica: 5 	
Guide:	Absolutely! We don’t want anyone to be hungry!
a
Where can I sign up?
b And what about climbing experience?
I’ve never done any.
c And does the price include food?
d Maybe. Can I ask you a few things before I sign up?
e Yes, I’m having a great time, thanks.
f Well, how long is the trip?
g Great! But what do I need to bring? I haven’t got climbing boots.
h

5

Listening[image:]

[image:]

[image:]

[image:]

11 [bookmark: _GoBack] 	Listen to five people talking about holiday activities. Match each person (1–5) with the activity that they are talking about (a–h). There are two more activities than you need.

 	
0
People Renata

 c 	

a
Activities climbing
1
Mark
 	
b
skiing
2
Julie
 	
c
a theme park
3
Sophie
 	
d
a guided tour
4
Jake
 	
e
a school exchange
5
Ben
 	
f
sailing

g
trekking

h
a safari

15

Reading
12 Read the article about the Czech Republic.

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

Five good reasons to visit the Czech Republic
Nature	Food
The Czech Republic is a beautiful country in central	The Czech people love their food and are very Europe with many mountains, lakes and forests.	proud of their traditions. The most famous dish, These make it the perfect holiday destination for	and one that everyone has to try, is roast duck with anyone who is interested in outdoor activities such	dumplings and red cabbage, which is the perfect as skiing, climbing or hiking.	meal after a day out hiking in the fresh air, and for
Places to visit	vegetarians, fried cheese is a must although it is not As well as many historically important cities such as	particularly good for you!
the capital Prague and Cesky Krumlov (a UNESCO	Sport
World Heritage Site), there are famous spa towns	As well as being very proud of their cultural where you can enjoy peaceful surroundings with	traditions, the Czech people are also crazy about healthy water and fresh air.	sport, like football, tennis and ice hockey. You will
Culture	never hear anything louder than ice hockey fans All over the country, there are many interesting	when their country is winning!
museums and galleries which show the story of the country’s past, and you can also enjoy classical concerts, ballet and opera in many places.

Are the sentences True (T) or False (F)?

 	0
The writer gives information about the watersports available.
 F 	
1
People who like being outside will enjoy the Czech Republic.
 	
2
There are both big cities and spa towns to visit in this country.
 	
3
The most interesting museums and galleries are in the big cities.
 	
4
The writer says that all the traditional dishes are very healthy.
 	
5
The writer tells us that tennis is the most popular sport.

15

Eyes Open 3
Unit 4 Test: Standard

Unit 4 Test: Standard – page 4 of 5
PHOTOCOPIABLE © Cambridge University Press 2015

Writing
13 Your penfriend’s family is thinking of visiting your country soon. Write an email to your penfriend, saying why your country is a good place to visit. Use the questions to help you.

[image:]

What is the countryside like – mountains, beaches, etc.? What cities or towns are good to visit?
What are the people like?
What is the traditional food like in your country?

Write 80–100 words.

15

90

image1.png

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png
)

image70.png

image80.png

image90.png

image100.png
)

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image110.png

image120.png

image130.png

image140.png

image150.png

image160.png

image17.png

image170.png

