Eyes Open 1
Unit 2 Test: Extra

Name	Class		Date 	

Language focus
1 Complete the sentences with the correct form of the verbs in the box.

start do have go teach get up

0 Sally always gets up at 7 o’clock. (+)
1 I	my homework every day. (–)
2 Mr Harris	English at after school classes. (+)
3 We	to bed late at the weekend. (+)
4 Peter	a shower in the evening. (–)
5 Our English class	at 9 o’clock every morning. (+)

5

2 Write questions that fit the answers. Use the correct question words: what, where, when or how often.

	0
time / you / start school?
 What time do you start school? 	

I start school at 8.30 am.
1
Tom / live?

 	
He lives in a house with a big garden.
2
you / play tennis?

 	
I play tennis in the evenings.
3
Louise / go / to school?

 	
She goes to a big school in her town.
4
time / your English class / start?

 	
It starts at 9.45 in the morning.
5
you / watch TV / in bed ?

 	
I always watch TV in bed on Saturday mornings.

5

3 Put the words into the correct order to make sentences.
0 usually / breakfast / have / 7.30 / at / I
I usually have breakfast at 7.30. 	
1 at / brother / does / weekend / always / sport / the / My

2 Mondays / usually / We / on / class / our / have / English

3 with / sometimes / lunch / Emma / friends / has

4 evening / am / tired / usually / I / Friday / on

5 school / never / homework / Daniel / after / his / does

Eyes Open 1
Unit 2 Test: Extra

5

PHOTOCOPIABLE Cambridge University Press © 2015
[bookmark: _GoBack]Unit 2 Test: Extra – page 1 of 5

4 Choose the correct answer: a, b or c.
My name’s Jack, and I 0 with my parents in London. My father 1 at my school. I see him there every day, but I 2 say hello! After school, I 3 do my homework in the evening, because I don’t have time in the mornings. I like drama, too, but I don’t often 4 drama classes in the evenings. They’re usually at the weekends. What about you? 5 do you do after school?
		0
a
live
b
living
c
lives
1
a
teach
b
not teach
c
teaches
2
a
don’t
b
doesn’t
c
am not
3
a
never
b
sometimes
c
always
4
a
having
b
have
c
haven’t
5
a
What
b
When
c
Where

5

5

Vocabulary
5 Label the pictures.
[image:]	[image:]	[image:]
0 do my homework	1		2 	

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

5

Eyes Open 1
Unit 2 Test: Extra

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

6 Fill in the missing verbs.
0 I	get	up at 7.00 am every school day.
1 I	school at 8.30 in the morning.
2 I	football with my friends at lunchtime.

3 I usually	a snack after school.
4 I sometimes	TV in the evenings.
5 I usually	to bed at 10 pm.

5

7 Complete the sentences with the words from the box.

art swimming chess football music karate

0 My brother sometimes plays	chess	with my granddad in the evenings.
1 I never go	because I don’t like water.
2 We usually have	classes on Monday afternoon.
3 My brother plays wonderful	on his guitar.
4 I play	with my teammates at the weekend.
5 Does Hannah do	after school?

5

8 Choose the correct answer: a, b or c.
Harry is my younger brother. He always 0 up late, and he never has breakfast in the 1 before he goes to school because there’s no time. When he gets home, he has a 2 and then plays 3 with his friends. He also does 4 on Saturday mornings and goes swimming in the afternoon. Harry always sleeps well 5 night!
	5
0
1
a a
goes afternoon
b b
gets evening
c c
is morning
2
a
drink
b
lunch
c
dinner
3
a
drama
b
football
c
swimming
4
a
karate
b
tennis
c
chess
5
a
on
b
at
c
in

Useful language
9 Complete the five conversations. Choose the correct answer: a, b or c.

	5
0
Hi! Are you lost?
a
It’s bad.

b
Yes, I am.

c
Can I help you?
1
What do you do after school?
a
Have we got homework?

b
I play football.

c
Yes, I do.
2
Do you know about karate classes?
a
Yes, sure!

b
That’s fine.

c
It’s not there.
3
Can I come to your dance class with you?
a
That’s right.

b
I like my dance class.

c
Yes, you can.
4
How much does it cost to go swimming?
a
It’s at 3.30 pm.

b
It’s £2.50 a day.

c
It’s after school.
5
What day is the drama class?
a
Monday lunchtime.

b
I’d like to go.

c
In the sports hall.

Listening
10 Listen to Mark and Linda talking about what they do on school days.
	Fill in the missing information.
0 Linda does her homework	after school	.
1 Mark does his homework in	.
2 Mark gets up at	.
3 At school, Mark likes	.
4 Linda does	classes in the evenings.
5 Mark plays chess with his	.

15

Eyes Open 1
Unit 2 Test: Extra

Reading
11 Read Anna’s blog.

Home
About
Posts
Hi, my name’s Anna, and I live in Bristol with my parents and my two sisters.
I go to a school near my home. I get up at 7 o’clock in the mornings, and then I have a shower, have breakfast and do my homework. School starts at 8.30, and the first lesson is at 9 o’clock – usually Maths or English. We have four lessons in the morning, and then we have our lunch. We don’t go home because after lunch we have more lessons. School finishes at 3.30, and I usually go home and have a snack and a drink. On Mondays and Wednesdays, I play tennis, and on Tuesdays, I go swimming. I like sport, but my sisters don’t. They like books and computer games. At the weekend, I often go out with friends, and then it’s Monday again!

Are the sentences True (T) or False (F)? If there isn’t enough information in the text, write Doesn’t Say (DS).
	15
0
There are five people in Anna’s family.
 T 	
1
Anna goes to school with her sisters.
 	
2
Anna lives near her school.

3
Anna has four lessons after lunch.

4
Anna has a snack at school in the afternoon.
 	
5
Anna does sport on three days in the week.
 	

Writing
12 Read the email from your Canadian friend, Jo.

From: Jo
To:

I’m busy every day at school! Tell me about your school day! What do you do at home in the mornings? What do you do at school? Do you get a lot of homework?

Write an email to Jo and answer the questions.
Write 40–50 words.

15

90

Thanks and acknowledgments
We would like to thank the following for their contributions:
Sue Elliot for adapting the tests; Sarah Ackroyd & Nick Coates (Speaking) for writing the tests; Bartosz Michalowski for content and copy editing; and Jeff Zrobak for editing of proofs.
The authors and publishers are also grateful to the following contributors:
emc design ltd: develop concept design, text design and layouts Ian Harker & DSound: audio recordings
The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

Speaking Tests: Unit 2 Test, Student B: Alamy/©D. Hurst.

The publishers are grateful to the following illustrators: Maria Luisa Rivero: Unit 2 Test, Student A; Unit 2 Test: Extra, p. 2.
image1.png

image2.png

image3.jpeg

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png
)

image11.png

image12.png

image13.png

image14.png
)

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image46.png

image47.png

image48.png

