

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.
a still **b** yet **c** already
- 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
--	---

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

0 climbing

1 _____

2 _____

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
--	---

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 c go
- 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.

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.

	5
--	---

Listening

10 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.

People		Activities	
0	Renata	<u>c</u>	a 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

11 Read the article about the Czech Republic.

◀
▶

🔍
✕

Five good reasons to visit the Czech Republic

Nature
The Czech Republic is a beautiful country in central Europe with many mountains, lakes and forests. These make it the perfect holiday destination for anyone who is interested in outdoor activities such as skiing, climbing or hiking.

Places to visit
As well as many historically important cities such as the capital Prague and Český Krumlov (a UNESCO World Heritage Site), there are famous spa towns where you can enjoy peaceful surroundings with healthy water and fresh air.

Culture
All over the country, there are many interesting 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.

Food
The Czech people love their food and are very proud of their traditions. The most famous dish, and one that everyone has to try, is roast duck with dumplings and red cabbage, which is the perfect meal after a day out hiking in the fresh air, and for vegetarians, fried cheese is a must although it is not particularly good for you!

Sport
As well as being very proud of their cultural traditions, the Czech people are also crazy about sport, like football, tennis and ice hockey. You will never hear anything louder than ice hockey fans when their country is winning!

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

- | | | |
|---|---|----------|
| 0 | The writer gives information about the watersports available. | <u>F</u> |
| 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
--	----

Writing

- 12** 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.

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
--	----