Name:

Class:

Gold First
Progress Test 1

Section 1: Vocabulary

1
Read the text and decide which answer (A, B, C or D) best fits each gap.
Most people will come 1 _____ money problems at some time in their lives. It often happens when they are students and they have to do a part-time job in order to make 2 _____ meet. This can make you feel 3_____, but sometimes it is the only way to survive. However, living on a 4_____ budget is good training for the future. Everyone should learn to live within their 5 _____. Unfortunately, some people have totally 6 _____ goals and think that one day they will have lots of money to pay off their debts. Then they can become very
7 _____ when they fail to achieve those goals. So, if you want to 8 _____ it in this world, you need to work hard and to have some good luck, too.

1
A over
B across
C up to
D after

2
A bits
B lines
C pieces
D ends

3
A conventional
B exhausted
C exhaustive
D meaningful
4
A tight
B short
C standard
D firm

5
A salaries
B money
C means
D values

6
A real
B realistic
C reality
D unrealistic
7
A depressed
B interesting
C excited
D worrying
8
A do
B make
C get
D have
/8

Section 2: Grammar
2
Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given. You must use between two and five words, including the word given.
1
It was ages before I got used to living in a foreign country.

ME

It ______________________________________ used to living in a foreign country.

2
I’m really not sure if I locked the door.

REMEMBER

I ______________________________________ the door.

3
They had to do their homework before dinner.

MADE
Their parents ______________________________________ before dinner.

4
She finished the book a moment ago.

JUST
She ______________________________________ the book.

5
He stopped teaching in 1990.

SINCE
He ______________________________________ 1990.

6
I am a law student.
FOR
I ______________________________________ for a law degree at the moment.

/6
3
Complete the text. Use only one word for each gap.
When Tom and Elena were children, they 1 __________ go on holiday with their parents to the seaside every summer. Their parents 2 __________ to own holiday homes next door to each other and Tom and Elena became good friends, almost 3 __________ brother and sister. Now they are grown up and 4 __________ their own families who they bring to the beach every year. However, they no longer have the holiday homes and stay in a hotel which has been built recently. The beach is now 5 __________ of the best in the country, which makes it much 6 __________ popular than it once was and it is often very crowded.

/6

Section 3: Listening
4
► 01 You will hear four different people talking about music. For questions 1–8, match the information in the list (A–I) with the speaker. There is one extra letter which you do not need to use.

Which person …

A
thinks musicians work best in the early part of their careers
Speaker 1
1 ______

B
has a very understanding family

2 ______

C
prefers not to go to large concerts
Speaker 2
3 ______

D
hates not having anything to listen to

4 ______

E
gets bored with bands when they become popular
Speaker 3
5 ______

F
doesn’t listen to many different types of music

6 ______

G
tells their friends about new musical discoveries
Speaker 4
7 ______
H
tends not to pay for downloads these days

8 ______

I
discovers new music on social networking sites

/8

Section 4: Reading
5
Read the article about football fans. Six sentences have been removed from the article. Choose from the sentences A–H the one which fits each gap (1–6). There is one extra sentence which you do not need to use.

Grown men with their heads buried in each other’s shoulders or hidden behind shaking hands. Young mothers shouting with joy. This is what last Saturday’s penalty shoot-out for the European Cup produced. 1 ______ Then you’ll see what passion does to people. And, while having an ugly side, it is in fact more likely to enrich our lives and make us better people.
Today, supporters are gathering for the big match. Fans who could not afford the fare to travel abroad have sold their car. 2 ______ And many will turn up without any accommodation or even a match ticket. Despite this, they will be relieved just to be there, to be part of it all. It might sound like madness but, as one who is going and is incredibly excited about it, I can tell you I feel extremely fortunate.

Passion should not be confused with obsession. There are those who live in a dream state, madly in love with someone they will never meet – because he is a dead singer or a famous actor who is unlikely ever to visit their hometown – and therefore unable to form real relationships. However, there are also ordinary people – sensible parents, husbands, employees and employers – whose interests are much more healthy and straightforward. 3 ______
Maybe some people are incapable of finding a passion, but if so they are missing out. Passions are deep, full of joy and pain, teaching you how to sob when you feel hurt, how to deal with disappointment, how to sing with enthusiasm in public (not easy). Because of them you might end up hugging a complete stranger or making new friends. 4 ______ They are a great way for families to bond together; many dads insist that they are spending their time fishing or playing chess because their child is keen, when actually they are delighted to become absorbed by something outside home, job and money worries.
Explosions of joy are normally thin on the ground. The birth of your child, your wedding day, a pay rise are all lovely and a reason to do something special, but they do not happen every week. If you happen to follow a football or rugby team, there are celebrations all the time.

For some, a passion can be switched on and off – which is better than not having a passion at all, I suppose. Witness the behaviour that tennis brings about at the annual two-week UK tennis tournament at Wimbledon. Calm, controlled middle-aged women are suddenly prepared to camp overnight on damp pavements in London and squeal encouragement. 5 ______

In the end, what defines us as human is not only language. 6 ______ Passions are a rehearsal for life, a distraction from boredom and most of all they are fun – even when they let you down.
“All you need is love (and a scarf)”, The Times, 25/05/2005 (Rudd, A.), copyright © The Times, 2005, www.nisyndication.com
A
Their emotions are also linked to forces they cannot control, but they are to be admired for it.

B
It is the ability to care about something that does not directly affect our health or wealth or importance.
C
They help you to feel part of a community and have something to tease your neighbour about.
D
In spite of their differences, they will all become a part of the same experience.

E
Otherwise cool, fashionable students are happy to wave at the TV cameras while wearing silly hats and sunglasses that spurt water.
F
If you missed the semi-final, then try and catch the European Cup Final on television tomorrow.

G
Others have borrowed from relatives they once promised themselves they would never borrow from again.
/6
Section 5: Writing
6
Choose the correct alternatives to complete the text.
Some students work in their spare time in order to earn some money. 1 But/On the other hand is this really such a good idea?
Some people 2 point of view/claim that students should concentrate on their studies, not on earning money.
3 Furthermore/Despite this, they point out that some students who have jobs become very tired, which can affect their health as well as their grades.
4 Finally/However, learning is not all about having your nose in a book, in my 5 sight/view. Working, even for a couple of hours a week, can teach us many things about responsibility, teamwork and how to be independent. 6 While it is true that/On balance some students would prefer to earn money than revise for exams, the majority manage to find a balance between working and studying. 7 The fact that/It is clear that such students will become more mature as a result.
8 Sum up/In conclusion, having a job can be a very worthwhile experience for students, assuming they also spend enough time on their studies.
/8

Section 6: Speaking
7
Talk about yourself to your teacher. You should:

· talk about your family.
· briefly describe your best friend.
· talk about the kind of music you like and dislike.
· say who you think has had the most influence on your life and why.
Your teacher will mark your presentation using the score card below. The teacher circles 1 mark if a student includes the area and circles 2 marks for communicating it accurately and effectively. There is a maximum of 8 marks.
	The student:

	talked about their family.
	1
	2

	briefly described their best friend.
	1
	2

	talked about the music they like and dislike.
	1
	2

	said who had the most influence on their lives and why.
	1
	2

/8

TOTAL /50

1
GOLD FIRST

PHOTOCOPIABLE © 2014 Pearson Education Ltd
[image: image2.jpg]PEARSON ALWAYS LEARNING

GOLD FIRST

PHOTOCOPIABLE © 2014 Pearson Education Ltd
[image: image1.jpg]PEARSON ALWAYS LEARNING

[image: image1.jpg][image: image2.jpg]