

Review Test Units 7–8

Vocabulary

1 Complete the sentences with the correct words.

- 1 The Caribbean is a _____.
- 2 The Galapagos are _____.
- 3 The Mississippi and the Amazon are _____.
- 4 Maracaibo and Titicaca are _____.
- 5 Brazil and Colombia are _____.
- 6 Everest is a very high _____.

___/6

2 Write the correct adjectives next to the pictures.

- 1 _____
- 2 _____
- 3 _____

- 4 _____
- 5 _____

___/5

Grammar

3 Write the comparative forms of the adjectives.

- 1 important _____
- 2 big _____
- 3 nice _____
- 4 long _____
- 5 expensive _____
- 6 good _____
- 7 young _____
- 8 busy _____
- 9 famous _____
- 10 easy _____

___/10

4 Write a second sentence with the same meaning as the first. Use the words in parentheses.

- 1 Cassie is 1.30 m. Harry is 1.30 m.
(as ... as)

- 2 Volleyball isn't very popular. Soccer is very popular. (less)

- 3 My dog isn't big. Her dog is big. (as ... as)

- 4 Biology is very boring. History isn't very boring. (less)

- 5 Their second CD is really good. Their first CD was really good. (as ... as)

- 6 Dogs are intelligent. Monkeys are very intelligent. (less)

___/12

5 Complete the sentences using the superlative form of the adjectives in the box.

big deep famous popular small

- 1 the blue whale / animal / world

- 2 the Vatican City / country / world

- 3 the Pacific Ocean / ocean / world

- 4 soccer / sport / world

- 5 the Statue of Liberty / monument / New York

___/5

6 Complete the sentences with the comparative or superlative form of the adjectives.

- 1 George is very short. His brother _____ him. (tall)
- 2 Which Harry Potter movie do you think is _____? (exciting)
- 3 Our old TV was terrible! Our new one is definitely _____ the old one. (good)
- 4 I don't have much money, so I always buy _____ tickets. (cheap)
- 5 We can't stay in that hotel! It's _____ hotel in the town! (expensive)

___/5

Review Tests 7–8

7 Complete the dialogue with the words in the box.

as best least less more most than

- Martha** I need a new phone. My old one's terrible!
- Dan** You should buy a Lokio. They're the _____ you can buy!
- Martha** Yes, but they're also the _____ expensive!
- Dan** But they're great. They all have cameras and the Internet.
- Martha** But I don't use those things on my phone. Texting is _____ important for me than using the Internet. And I already have a camera, so a camera on my phone is the _____ important thing for me.
- Dan** I agree about texting. It's much quicker _____ calling someone on the phone. And it isn't as expensive _____ calling someone.
- Martha** Yes. So I just need a simple phone.
- Dan** I agree. Why don't you buy one online? The prices online are lower, so it's _____ expensive than buying one in a shop.
- Martha** Good idea! Let's look now!

— 17

Reading

Read the text and then do the exercises.

Welcome to California. Here are our four most popular tours.

Desert Dreams (two-day tour)

Death Valley is one of the hottest and driest places on earth. It's in the Mojave Desert, and temperatures in summer are 50–54° C! We start our tour at Dante's View. It's the highest place on the tour, and the views of the mountains are fantastic, so bring a camera! The tour finishes at Badwater – the lowest place in America! Stay at the Furnace Creek Hotel and swim in the hotel's swimming pool.

The Avenue of the Giants tour (two-day tour)

Everything is big in California – even the trees! The Avenue of the Giants goes through a forest of Coast Redwood trees: the tallest and widest trees in the world. In fact, we drive through the middle of one of the trees! See the famous Tree House – it's a room with doors and windows inside a tree! Sleep in comfortable tents at the Burlington campground, and in the afternoon take one of our cycling or walking tours! You won't be bored!

Mountain Break (weekend tour)

Yosemite National Park is one of the most awesome places in the U. S. There are thousands of beautiful lakes, and lots of waterfalls. We think it's best to visit in winter, because you can ski or use snow shoes to walk across the park and see the amazing animals. Kids can meet the park rangers and learn all about the amazing animals in the park. Stay in the historic Wawona Hotel.

Review Tests 7–8

8 Write the names of the places. Where ...

- 1 can you walk in the snow? _____
- 2 is very hot? _____
- 3 can you go cycling? _____

___/3

9 Complete the tour guide's words.

Here we are at ¹ _____. It's the highest place on our tour.

This is Badwater. It's the ² _____ place in the United States.

Welcome to the Avenue of the Giants, home to the ³ _____ trees in the world.

You can ⁴ _____ or use snow shoes to see the park in winter.

Kids can learn all about the amazing ⁵ _____ in the park.

___/5

10 Answer the questions.

- 1 Why is it a good idea to take a camera to Dante's view?

- 2 Where does the Death Valley tour finish?

- 3 Where is the Tree House?

- 4 What afternoon tours can you do on the Avenue of the Giants tour?

- 5 How many lakes are there in Yosemite National Park?

- 6 How can you travel around Yosemite National Park in winter?

___/12

11 Imagine you are on one of these tours. Answer the questions.

- 1 Which tour are you on and why did you choose this tour?

- 2 Where are you staying?

- 3 What amazing places are you visiting?

- 4 What activities can you do on this tour?

- 5 Are you enjoying the tour? Why?

___/15

12 Imagine you are on the tour. Write an e-mail to a friend and tell him / her all about the tour. Use the information in Exercise 11.

___/17

Listening

13 Listen to the conversation about Lucy's vacation. Check (✓) the places she mentions.

- | | |
|-----------------|--------------------------|
| 1 a park | <input type="checkbox"/> |
| 2 an airport | <input type="checkbox"/> |
| 3 an aquarium | <input type="checkbox"/> |
| 4 a stadium | <input type="checkbox"/> |
| 5 an art museum | <input type="checkbox"/> |
| 6 a zoo | <input type="checkbox"/> |

___/14

14 Listen to the conversation again. Choose the correct answers.

- 1 Lucy got back from her vacation ...
 - a this morning.
 - b last night.
 - c two weeks ago.
 - d two days ago.
- 2 Lucy
 - a went to Atlanta with her aunt and uncle.
 - b stayed at the Olympic stadium.
 - c stayed at her aunt and uncle's house.
 - d went to Atlanta to see the Olympic Games.

Writing

Review Tests 7–8

- 3 The Olympic Games were in Atlanta ...
a in 1996.
b in 1986.
c in 1919.
d in 1916.
- 4 Lucy's cousins were sad because ...
a the Atlanta Braves won the baseball game.
b they didn't watch the baseball game.
c the New York Mets won the baseball game.
d 85,000 people were at the baseball game.
- 5 At the Olympic Park ...
a Lucy went rollerblading.
b Lucy had a picnic with her cousins.
c Lucy watched some Olympic sports.
d Lucy watched a rock concert.
- 6 The Georgia Aquarium ...
a has 100,000 sharks.
b has 100,000 fish.
c has 100,000 fish and other animals.
d has a lot of dangerous sharks.
- 7 At the Georgia Aquarium ...
a Lucy swam with the sharks.
b Lucy's cousins swam with the sharks.
c Lucy and her cousins went to a sleep-over.
d Lucy went to a sleep-over without her cousins.

___/14

Total ___/100