Answer key: Progress tests (A)

UNIT 1

Grammar

1
1 don’t usually go
2 is following
3 does your exam finish
4 Are you watching
5 Are you going out
6 eat
7 are you wearing
8 doesn’t open
2
1 think
2 isn’t enjoying
3 Are you having
4 wants
5 does … belong to

3
1 to go
2 waiting
3 to help
4 going
5 to let
6 making
7 seeing
Vocabulary

4
1 matching
2 scruffy
3 baggy
4 furry
5 creased

5
1 good
2 old
3 hard
4 easy
5 well

Listening

6

1 on holiday
2 at a celebration
3 at home
4 in a studio
5 at a concert

Reading

8

1 C 2 B 3 C 4 C 5 A

Writing

9

Content (maximum 4 points)

· 1 mark for each point included.

· ½ a mark if part of a point is included but not developed.

Form (maximum 2 points)
· 2 marks for correct informal letter format.
· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%

· 1 mark for accuracy between 70 and 80%
UNIT 2

Grammar

1
1 was walking
2 heard
3 sounded
4 was passing
5 looked
6 saw
7 was making
8 were shining
9 realised
10 were making

2
1 used to go
2 didn’t use to let
3 did you use to live
4 Did, use to help
5 didn’t use to eat

3
1 went, had finished

2 got up, had forgotten

3 got, found, had left

4 was, had broken

5 got, had already started

Vocabulary

4
1 C 2 A 3 B 4 C 5 A

5
1 impossible
2 uncomfortable
3 depression
4 excitement
5 disorganised

Listening

6
1 C 2 E 3 A 4 D 5 B

Reading

8

1F 2F 3T 4T 5F

Writing

9

Content (maximum 4 points)

· ½ a mark for points 1 and 5. 1 mark each for points 2, 3 and 4.

· ½ or ¼ of a mark if part of a point is included but not developed.

Form (maximum 2 points)
· 2 marks for correct note format.

· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%

· 1 mark for accuracy between 70 and 80%
UNIT 3
Grammar

1

1 where 2 who 3 which 4 who 5 where 6 who

2
1 The restaurant on Oxford Road, where I used to work, serves excellent food.

2 Mr and Mrs Brown, whose daughter is a pop star, live next door to us.

3 The new block of flats, which has 25 floors, will be finished next week.

4 J.K. Rowling, who wrote the Harry Potter books, is a millionaire.

5 My dad’s new car, which cost a lot of money, is very fast.

6 Our English teacher, whose name is Miss Oakes, speaks French as well.

7 Majorca, where we have a villa, is a beautiful island.

3
1 The police arrested the man who stole the car.

2 The competition, which lasted two hours, was really exciting.

3 I met the man who started the company.

4 The driver of the red car, who had just passed his driving test, caused the accident.

5 The hotel, where a lot of film stars stay, has five stars.

6 That’s the car which they used in the James Bond film.

7 We live near a forest where you can see deer and wild horses.

Vocabulary

4

1 musicians

2 assistant

3 actress

4 attendant

5 trainee

5
1 training
2 part
3 an office
4 menial
5 salary
Listening

6

1 C 2 A 3 B 4 E 5 D
Reading

8

1 F 2 T 3 F 4 T 5 T

Writing

9

Content (maximum 4 points)

· ½ a mark for points 1 and 5. 1 mark each for points 2, 3 and 4.

· ½ or ¼ of a mark if part of a point is included but not developed.

Form (maximum 2 points)
· 2 marks for correct formal letter format.
· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%
· 1 mark for accuracy between 70 and 80%
UNIT 4

Grammar

1
1 Did, watch
2 Have, heard
3 have travelled
4 delivered
5 has left
6 have tried
7 have, been
2
1 been working
2 been researching
3 replied
4 been learning
5 done
6 cooked

3
1 since
2 just
3 already
4 for
5 yet
6 ago
7 since

Vocabulary

4

1 B 2 A 3 C 4 C 5 B

5
1 heels
2 foot
3 chest
4 arm
5 leg

Listening

6

1 F 2 T 3 F 4 T 5 F

Reading

8

1 C 2 A 3 C 4 B 5 A

Writing

9
Content (maximum 4 points)

· 1 mark for each point included.

· ½ a mark if part of a point is included but not developed.
Form (maximum 2 points)
· 2 marks for correct informal letter format.
· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%

· 1 mark for accuracy between 70 and 80%
UNIT 5

Grammar

1
1 Bill Jones will win the next election.
2 I may study biology at university.
3 Tina may pass the exam.
4 They won’t arrive before 1.00 p.m.
5 We might not see you until Tuesday.
2
1 get
2 will go
3 am always
4 shop
5 are
6 use
7 there is

3
1 Will you be coming
2 ’ll be waiting
3 ’ll be driving
4 ’ll have taken
5 ’ll be coming
6 ’ll have finished
7 will have printed
8 ’ll be discussing
Vocabulary

4

1 ex-

2 auto-

3 mono-

4 multi-

5 micro-
5
1 C 2 A 3 B 4 A 5 C

Listening

6

1 C 2 E 3 A 4 D 5 B

Reading

8

1 Natural power
2 Drive me

3 A day in the life

4 Changing skies

5 Extinction

Writing

9

Content (maximum 4 points)

· ½ a mark for each point included.
· ¼ of a mark if part of a point is included but not developed.
· 1 mark for general content.
Form (maximum 2 points)
· 2 marks for correct questionnaire format.
· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%

· 1 mark for accuracy between 70 and 80%
UNIT 6

Grammar

1

1 can’t

2 might

3 must

4 can’t

5 might

2

1 Kate said that she had never had such a good meal.

2 She said that it had been a really interesting journey.

3 He told me that they were looking for some new employees.

4 Jack told me that a trip to London would be good for my English.

5 She said that her brother didn’t think it was a very good idea.

3
1 Simon asked Tom if he had seen Mary.

2 Daniel asked his dad what the time was.

3 He asked me if I would be long.

4 Grace asked Jane if she had been to the concert the day before.

5 My mum asked me how I was going to get to London the next week.

4
1 She told me a lie about her qualifications.

2 I always read them a story before bed.

3 Jack passed him a note in class.

4 He played us a new song by Mika.
5 She taught us English when we were eleven.

Vocabulary

5

1 basin
2 chandelier
3 hedge
4 path
5 balcony
6
1C 2 A 3 B 4 C 5 B

Listening

7

1 T 2 T 3 F 4 F 5 T

Reading

9

1 A 2 B 3 B 4 A 5 C

Writing

10

Content (maximum 4 points)

· ½ a mark for points 1 and 5. 1 mark each for points 2, 3 and 4.

· ½ or a ¼ of a mark if part of a point is included but not developed.

Form (maximum 2 points)
· 2 marks for correct formal letter format.
· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%

· 1 mark for accuracy between 70 and 80%
UNIT 7

Grammar

1
1 least interesting
2 fastest
3 more slowly
4 harder
5 best
6 less difficult
7 most politely
8 happier
9 prettiest
10 least successful

2
1 could
2 didn’t
3 didn’t
4 opened
5 would sell

3
1 did you
2 isn’t he
3 do they
4 doesn’t she
5 is there
Vocabulary

4
1 engaged
2 married
3 split
4 divorced
5 fancied

5
1 B 2 C 3 A 4 B 5 A

Listening

6

1 C 2 A 3 A 4 C 5 A

Reading

8

1 F 2 F 3 T 4 F 5 T

Writing

Content (maximum 4 points)

· 2 marks for each task.

· ½ a mark if part of a point is included but not developed.

Form (maximum 2 points)
· 2 marks for correct invitation and reply formats.
· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%

· 1 mark for accuracy between 70 and 80%
UNIT 8

Grammar

1
1 has been built
2 was started
3 was still being painted
4 was delayed

5 was finally finished
6 was opened
7 was designed
8 will be used
9 has been needed
10 will be welcomed/is welcomed/has been welcomed
2
1 nobody
2 somewhere
3 Nothing
4 anybody
5 anywhere

3
1 I wonder why she was late for class this morning.
2 Can you remember where you put the car keys?
3 Have you any idea if he took the train or the bus to London?
4 Did you notice if she was wearing a watch?
5 Can you tell me where you’ve worked before?

Vocabulary

4
1 cab
2 platform
3 track
4 carriage
5 customs

5
1 about
2 on
3 on
4 at
5 to

Listening

6

1 B 2 D 3 E 4 C 5 A

Reading

8

1 A 2 C 3 B 4 A 5 A

Writing

9

Content (maximum 4 points)

· 1 mark for each point. 1 mark for general content.

· ½ a mark if part of a point is included but not developed.
Form (maximum 2 points)
· 2 marks for correct postcard format.
· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%

· 1 mark for accuracy between 70 and 80%
UNIT 9

Grammar

1
1 had, cleaned
2 is going to have, arranged
3 had, designed
4 going to have, whitened
5 has, cut
6 have, cleaned
7 had, replaced
8 is having, checked
9 had, delivered
10 have, checked

2
1 yourself
2 myself
3 myself
4 themselves
5 yourself

3
1 ’d saved
2 wouldn’t have gone
3 ’d paid
4 ’d seen
5 ’d changed

Vocabulary

4
1 cash
2 bargain
3 afford
4 debt
5 coins

5
1 by
2 from
3 at
4 for
5 in
Listening

6

A F B T C F D F E T

Reading

8

1 T 2 F 3 F 4 F 5 F

Writing

9

Content (maximum 4 points)

· 1 mark for each point included.

· ½ a mark if part of a point is included but not developed.

Form (maximum 2 points)
· 2 marks for correct formal letter format.
· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%

· 1 mark for accuracy between 70 and 80%
UNIT 10

Grammar

1
1 shown
2 wanted
3 opening
4 arriving
5 sitting
6 sent
7 using
8 bought

2
1 C 2 B 3 A 4 B 5 A 6 B

3
1 What I want is lots of sun on my holiday.
2 What I’m looking forward to is meeting my sister’s boyfriend.

3 What I need is some time to finish this work.

4 What I’d like is to go shopping tomorrow.
5 What Sam enjoys is playing in football matches.
6 What she wants is a dog.

Vocabulary

4
1 jugglers
2 composer
3 painter
4 playwright
5 buskers

5
1 stage
2 concert
3 still
4 performance
5 gallery

Listening

6

1 A 2 B 3 A, B 4 A 5 A, B

Reading

8

1 T 2 F 3 F 4 F 5 T
Writing

9

Content (maximum 4 points)

· 1 mark for each point. 1 mark for general content.

· ½ a mark if part of a point is included but not developed.
Form (maximum 2 points)
· 2 marks for correct announcement format.
· 1 mark if only part of format is used.

· 0 marks if format is not used at all.

Range (maximum 2 points)
· 2 marks for using a good range of vocabulary and structures.

· 1 mark for using a reasonable range of vocabulary and structures.

· 0 marks for using a poor range of vocabulary and structures.

Accuracy (maximum 2 points)
· 2 marks for accuracy over 80%

· 1 mark for accuracy between 70 and 80%
Photocopiable © Oxford University Press Matura Solutions Intermediate Tests 1

