Name

Class

[image: image1.png]ENGLISH FILE

Pre-intermediate

6 Reading and Writing A

GRAMMAR

1
Write predictions with will / won’t.
Example:
you / think / it / snow tonight ?
Do you think it will snow tonight?
1
we / miss / the train ?

2
there / be / heavy rain this evening

3
she / not pass / the exam

4
I / sure / I / not enjoy / Ben’s party

5
what time / Judit and Janos / arrive ?

6
I / not think / we / find / anywhere to park

	6

2
Complete the sentences with will / ’ll, won’t, or shall and a verb.

not drive not forget go have help make open

Example:
‘I can’t do this exercise.’ ‘Don’t worry I’ll help you.’

1
_______________ I ________________ you a cup of coffee?
2
We _______________ to Glasgow; we’ll take the bus.

3
‘It’s hot in here.’ ‘I _______________ the window.’

4
I’ll ring you tomorrow – I _______________!

5
‘How will you get to Lyon?’ ‘I _______________ by train.’

6
_______________ we _______________ some juice with our sandwiches?

	
	6

3
Complete the sentences. Use the correct form of the verb in brackets.

Example:
Alan is having (have) a French lesson right now.

1
_______________ Ned ever _______________ (go) abroad?

2
Cathy’s not here today. She _______________ (not work) on Mondays.

3
I promise I _______________ (not be) late.

4
We aren’t hungry. We _______________ just _______________ (have) lunch.

5
Henry _______________ (look) for a job when he finishes university.

6
I _______________ (see) the dentist tomorrow morning – I’ve got an appointment.

7
He’s tired! He _______________ (not sleep) well last night.

8
Where _______________ you _______________ (going) when I saw you yesterday?

	
	8

	Grammar total
	
	20

VOCABULARY

4
Write the opposite.

Example:
win a match lose a match
1
lose a key

2
buy a car

3
forget a name

4
start work

5
pass an exam

6
miss the train

7
learn English

8
get a postcard

	8

5
Complete the sentences with the correct verb.

go come give pay send call take
Example:
I’ll come back here after the meeting.

1
I’m going to __________ this skirt back to the shop. I don’t like it.

2
Please lend me the money. I’ll __________ you back tomorrow.

3
Leave me your phone number and I’ll __________ you back in half an hour.

4
That’s my dictionary. __________ it back to me.

5
Lunch was lovely, but now it’s time to ________ back to work.

6
I don’t like this bag I bought on the internet. I’m going to __________ it back.

	
	6

6
Complete the phrases with the correct preposition.

Example:
My mum is frightened of spiders.

1
Too much sugar is bad __________ you.

2
Are you interested __________ art?

3
Why aren’t you nice __________ your sister?

4
What subjects were you good __________ when you were at school?

5
I get angry __________ with my brother when he uses my laptop.

6
I think Copenhagen is very different __________ Rome.

	
	6

	Vocabulary total
	
	20

READING

1
Read the article on positive thinking and tick (() A, B, or C.
Are you a positive thinker?

On our website this week, Dr Charles offers some tips on positive thinking.

Are you an optimist? I hope so, because if you are, you’ll live longer and you’ll be healthier. Or are you a pessimist? I hope not. Studies show that you won’t enjoy life as much and you’ll take longer to get better when you’re ill. So how do you think positive, not negative, thoughts? Here are some tips on how to be a positive thinker.

Stop thinking negative thoughts such as ‘I’ll never find a partner’ or ‘I’ll never pass my driving test’. Find something positive to do. Phone your best friend and have a chat. Go out and do some exercise. Put on a funny DVD. This will stop you thinking negative thoughts, and will cheer you up.
Don’t compare your life with other people’s lives. For example, thoughts like ‘She’s got a better job’ or ‘He’s got a bigger house’ make you feel pessimistic about life. Change your thinking to ‘I’ve got a good job and I like my work’ and ‘I’m happy in this house. It’s big enough for me’. Remember, being successful doesn’t always mean you are happy.
Write down your negative thoughts. This will help you to clear those thoughts from your head. And that will make you feel more positive. You could also write down positive things that happened to you. Read them when you are feeling sad or depressed, and that will make you feel more positive.

Use positive language when you speak. This will make you think more positively. For example, don’t say ‘Our holiday was a disaster’. Say ‘Next holiday, we’re going to do things differently’. Don’t say ‘Famous? It’ll never happen’. Say ‘Famous? I’ll try my best’. Try it – it works!

Example:
According to Dr Charles, if you’re an optimist, you’ll live longer.

A True (B False  C Doesn’t say 
According to Dr Charles …

1
… if you’re a pessimist, you won’t enjoy life as much.

A True  B False  C Doesn’t say 
2
… if you’re a pessimist, you’ll get ill more often.

A True  B False  C Doesn’t say 
3
… if you do something positive, you’ll feel better.

A True  B False  C Doesn’t say 
4
 …if you have negative thoughts, it’s better not to talk to anyone.

A True  B False  C Doesn’t say 
5
… if you compare yourself with others, you’ll become like them.

A True  B False  C Doesn’t say 
6
… if you have a big house and a good job, this means you’ll always be happy.

A True  B False  C Doesn’t say 
7
… if you write down your negative thoughts, it will clear your head.

A True  B False  C Doesn’t say 
8
… if you write down your positive thoughts, you’ll always be an optimist.

A True  B False  C Doesn’t say 
9
… when you read your positive thoughts, you’ll feel more positive.

A True  B False  C Doesn’t say 
10
… using positive language doesn’t make any difference to how you feel.

A True  B False  C Doesn’t say 
	
	10

2
Read the article again and answer the questions.

1
What positive things should you do if you are thinking negatively?

2
If you do something positive (e.g. phone your friend), what will happen?

3
If you compare your life with other people’s, how will you feel?

__

4
If you are feeling depressed, what should you read?

__

5
What should you say if you want to be famous?

__

	
	5

	Reading total
	
	15

WRITING

Your friend is feeling sad and depressed because she has just lost her job. Write her an email, giving some tips to make her feel more positive (100–150 words). Include the following information.
Paragraph one

Explain the reason for your email.
Paragraph two

Give her some tips to keep positive – ideas for things to do / not to do and why; give examples of things to say / not to say and why.
Paragraph three

Tell her when you’ll come and visit to cheer her up.

	Writing total
	
	10

	Reading and Writing total
	
	25

