Unit 7 Test A  Group 1

Listening

[image: image1.png]

1 09 [image: image7.png]

  Listen to the recording. Circle the correct option: a, b or c.

1 The speaker joined the organisation a four years ago.
b last month.

c five years ago.

2 The forest is special because a it is very big.
b it is very old.

c it is very healthy.

3 The speaker heard about the problem a when she went to a meeting.
b when she met an expert a few months beforehand.

c when she read a blog.

4 The speaker is talking about
a the history of an organisation.

b an organisation she is a member of.

c a species of animal that needs protection.

Score: ___ / 4

Reading‌

2 Fill gaps 1–3 with sentences a–d. There is one extra sentence.
a This country is a world leader in renewable energy.
b To begin with, I’ll show you some photos of environmental problems.
c These glaciers have lost 50% of their ice in 25 years.
d More than one million trees are being cut down here every year.
[image: image2.png]

Good morning everyone. Today I’m going to talk about fossil fuels and the effect their use has on our planet.

(1) _____ . After that, we’re going to talk about

problems in your local area and what you can do to help. I’d like to put you into small groups for that part of the workshop so that you can discuss your ideas. OK, so here are some photos from Holland. (2) _____ . In fact, since early

2017, all Dutch trains have been powered by electricity sourced from wind farms. No fossil fuels are used for any part of the railway system. Isn’t that amazing? The next photos are from Brazil, where the rainforest is disappearing very quickly. (3) _____ . If we don’t plant new trees,

the rainforest will not be able to provide a safe habitat for the thousands of animal species that live there.

Score: ___ / 6

Name

[image: image3.png]

Class
 
Score ___ / 50

Vocabulary‌

3 Write definitions of the words below. 1 glacier
2 renewable

3 cave

4 species

[image: image4.png]

[image: image5.png]

[image: image6.png]

Score: ___ / 8

Grammar‌

4 Complete the sentences with the words in brackets in the correct form.
1 I (not / be)

to the coast for years.

2 We saw that the glacier (get / smaller) compared to ten years ago.
3 The article (already / appear)

on several websites this year.

4 They (not / discover)

any new caves so far this year.

5 After I bought the magazine, I realised that
I (already / read)
it.

6 (the city / start)

clearing up the forest yet?

7 They (finally / decide)

to take some action on climate change.

8 I (never / see)
such amazing cliffs until I went to Venezuela.

Score: ___ / 8

	Teen Explorer 8  Test A  Group 1
	
	© Copyright by Nowa Era Sp. z o.o., 20181

	
	
	

Use of English‌

5 Match situations 1–3 with responses a–c. Circle the correct responses: a, b or c.
1 Kolega pyta, jak się masz. Co odpowiesz? a I’m going away tomorrow.
b Everything’s great, thanks. c See you soon.

2 Chcesz przejść do następnego punktu. Jak to powiesz?
a That’s all for now.

b To begin with let’s talk about climate change. c Let’s move on to climate change.

3 Tłumaczysz towarzyszowi podróży, jak dojechać na wybrzeże. Co powiesz? a We have been here before.
b We have to follow the valley.

c We don’t come here very often.

Score: ___ / 6

6 For sentences 1–3, complete the second sentence so that it has a similar meaning. Use the words given, but don’t change their form. Fill each gap with a maximum of three words (including the word given).
1 They don’t use fossil fuels any more.

STOPPED

They
fossil fuels.

2 Over 20 posters were displayed on the notice boards by the time I arrived.
PUT

They
20 posters

on the notice boards by the time I arrived.

3 She has had three visits to the rainforest this year.
BEEN

She

the rainforest three times this year.

Score: ___ / 6

Writing‌

7 You need to write a text message to a friend about a protest you are going to attend at the local power station. Include the following information:
· give details about the time and place of the protest,

· explain the reasons for the protest,

· tell your friend the best way to travel to the power station.

Your text message should be between 50 and 120 words long.

Score: ___ / 7

Extra Task‌

8 Read the text. Fill gaps 1–5 with words from the box. You can change the form of the words. There is one extra word.
· act   danger   fuel  nature 

· recycle  start 

I read a blog the other day about how people have taken (1) _______________ on climate change over the last 50 years. The blogger

(2) _______________ by describing the changes that are occurring in the (3) _______________

world and then talked about animal life.

She gave some examples of species that have died out and then talked about some more which are on the list of (4) _______________

species. She also said that there are millions of tons of plastic in the sea.

So (5) _______________ plastic is really important because it helps to keep the oceans clean.

Score: ___ / 5

	Teen Explorer 8  Test A  Group 1
	
	© Copyright by Nowa Era Sp. z o.o., 20182

	
	
	

