

Listening

Name: _____

Class: _____

Score: _____

- 1** Listen and match the people to their jobs. There are three pictures you don't need to use.

1 Bridget _____

2 Matt _____

3 Phillip _____

4 Kate _____

5 Jay _____

Test

Higher Level

Listening

Name: _____

Class: _____

Score:

2

Listen and complete the sentences with an adjective.

- 1** At first, Michael wasn't a _____ basketball player.
- 2** When he was a boy, Michael was _____.
- 3** He has a _____ breakfast every day.
- 4** His team players are very _____.

Test

Higher Level

Listening

Name: _____

Class: _____

Score:

3

Listen and complete the factfile.

Jazz

Name: Louis Armstrong

.....

Born: in **1** _____ in New Orleans

Father's job: **2** _____ worker

1920s: famous **3** _____

Musical instruments: **4** _____

and cornet

Popular song: *What a wonderful*

5 _____

Name: _____

Class: _____

Score: _____

4 Read and write *T* (true), *F* (false) or *DS* (doesn't say).

THE PLACE WHERE COINS ARE BORN

Many people like collecting coins from around the world, but where do they actually come from?

Who makes the coins?

Well, people don't make them in banks. They make them in mints and lots of countries have one. A mint is a special place – an interesting factory – where people make currency. There are huge machines to create the coins, but artists also work in mints.

First an artist designs the pictures for the two sides of the coin. Then he looks

at the drawing and creates a big model coin in plaster. (This material is white and you may see it on a friend's broken arm or leg.) Special machines then use this model to make the coin. There are six mints in the USA. The one in Philadelphia makes lots of coins. In one day it can produce more than thirty million! Half of these are 'pennies' – one-cent coins.

1 Banks never make coins. _____

2 There are only artists and machines working in mints. _____

3 Machines design the pictures on the coins. _____

4 The model coin is very heavy. _____

5 The Philadelphia mint makes fewer than 15 million one-cent coins. _____

Name: _____

Class: _____

Score: _____

5 Read and write the jobs using the words in the boxes below.
There are five jobs you don't need to use.

1 Patricia's perfect job: _____

I love children, but I'm not very good at explaining things. I make my own clothes, like T-shirts and skirts. People like them, but they don't think the same about my cooking. I'm lucky my sister is a very good cook!

2 Ian's perfect job: _____

My mother reads the news on TV. She talks to important politicians. Everybody talks to her in the street like she's a film star. I'm quite shy, but I love the theatre and I take part in plays at school.

3 Elliot's perfect job: _____

At school I was very good at maths and my university degree is in science. My dad says 'Why don't you become a scientist?' But my passion is my guitar. I like teaching people how to play it.

4 Margaret's perfect job: _____

When I was little my favourite food was chicken with potatoes, but today I don't eat meat. I'm a vegetarian and member of an animal protection group. I love being in the countryside and riding horses.

5 Simon's perfect job: _____

I love TVs, but I don't like watching them. I like taking all the pieces out and putting them back together. When I was little, I wasn't interested in toys from shops. I also make small cars and robots that move.

chef

fashion designer

TV presenter

inventor

politician

actor

scientist

teacher

musician

farmer

Name: _____

Class: _____

Score: _____

6 Read and write *D* (Duncan), *A* (Andrew) or *B* (Both).

There are lots of different cleaning jobs: washing cars, cleaning boats and ships, cleaning other people's houses. Duncan and Andrew are a different type of cleaner. Read and find out!

I'm Duncan. I clean the Great Clock of Westminster, known as Big Ben, and other buildings in London with two other cleaners. Big Ben is a very old and beautiful monument. It's a symbol in Great Britain and famous around the world. We hang from nylon ropes at a height of 100 metres – that's quite dangerous. Also, the clock never stops! So while we are working, its hands are moving, too. Big Ben has got four faces and it's seven metres wide. It takes us about a week to clean it – not bad!

I'm Andrew. I work in New York cleaning the windows of skyscrapers, the city's very tall buildings. I love heights and skyscrapers like the Empire State Building! I usually work at very big heights – more than 250 metres. There are usually five cleaners working at the same time. We wear special belts and we use very strong ropes to hang outside the windows. But it's dangerous when it's windy or very cold.

- 1 He works on very tall buildings. _____
- 2 He works at a height of more than 100 metres. _____
- 3 He says his job is dangerous depending on the weather. _____
- 4 He uses special ropes when he's working. _____
- 5 He cleans a historical building. _____
- 6 His job is dangerous. _____

Name: _____

Class: _____

Score: _____

7 Find, circle and write ten jobs.

B	J	E	I	B	C	G	S	V	R	L	E	X	C	A
F	L	S	N	U	O	S	C	O	D	O	U	E	H	G
F	A	S	H	I	O	N	D	E	S	I	G	N	E	R
W	W	Y	Z	L	X	I	T	V	C	R	L	S	F	Y
I	Y	I	Q	D	S	F	O	E	I	G	E	H	J	V
Z	E	N	R	E	P	I	N	V	E	N	T	O	R	F
Y	R	J	V	R	W	V	C	O	N	A	D	A	K	D
K	D	X	U	U	O	I	G	A	T	V	D	Q	M	E
E	U	P	O	L	I	T	I	C	I	A	N	O	U	B
C	P	E	P	M	X	Z	W	A	S	W	R	J	S	W
J	O	U	R	N	A	L	I	S	T	L	O	U	I	H
N	A	C	L	R	W	N	R	L	S	V	M	S	C	E
Q	Y	B	W	Z	I	F	B	W	O	G	Q	J	I	G
U	H	S	A	B	U	S	I	N	E	S	S	M	A	N
Z	E	A	Q	F	N	X	C	V	U	E	A	D	N	L

- | | |
|---------|----------|
| 1 _____ | 6 _____ |
| 2 _____ | 7 _____ |
| 3 _____ | 8 _____ |
| 4 _____ | 9 _____ |
| 5 _____ | 10 _____ |

Name: _____

Class: _____

Score: _____

8 Look and complete the questions and the answers.

1 _____ you want _____ a TV
 _____? Yes, I _____.

2 Was _____ your favourite _____?
 No, _____.

3 _____ your grandfather a teacher? _____, he
 _____.

4 Is your job _____?
 Yes, _____.

5 Were Tim and Bob _____? _____,
 they _____.

Name: _____

Class: _____

Score:

9 Read.

When I was little, my favourite food was spaghetti and tomato sauce. Now I like pizza more. I was shy and quiet, but now I'm noisy. My favourite toy was my green bike. Here's a picture of it. Marcos and Maria were my best friends.

Now write about you and draw a picture.

Total test score:

Test

Higher Level

Speaking

Name: _____

Class: _____

Score:

10 Name five jobs. Describe them using the words in the boxes below and explain why.

easy

interesting

dangerous

exciting

safe

boring

difficult

Score:

11 Now ask and answer questions using *was/were*.

