-ENGLISH FINAL EXAM – 4° ESO

Name and Surname:

can	could	must	may	should	have to
1.Drivers	st	op at a red light	t.		
2.When I	was three, I	do	homework.		
		en I was four y			
-		visit me toni	_		
5.Ihelp my mother to clean the house.					
6.My mui	mspe	ak English and	French.		
Taka thaga	active conte	maaa Daaaina	Ugo o nhuo	.aa	,
		ences Passive	. Use a pnra	se with "by"	•
1.1 ne sec	retary sent a re	pıy.			
2 A police	e car is followi	ng that green va	 an		
-					
		play this game			
3. 1 copic	or air ages can	piuy uns guine	•		
4.A woma	an was training	the guard dogs			
	ū				
		rite the report.			
d, if you wer	re a teenager, y	ou	(understa	and) my proble	ms.
evorted Sv	eech. Comp	lete the sent	ences in ind	irect speech	changing the
ds in bold	_	2000 0220 20220		2 0 0 0 2 P 0 0 0 2 P	
		ht binoculars for	or Dad's birthd	av".	
	• -	lready		-	ay.
		the shop this m			
e's mum said	that she	to the	shop		
ff: "I' m sorry	y that I l ost you	ır book yesterd	ay, Jane."		
said that he		sorry that he		Jane's book	
		ike to the villag			
		his motor		lage	
	•	d talk to my fr i			
said that she	· · · · · · · · · · · · · · · · · · ·	and talk to			
. 4 41 1		D	(C' 1 D		T
	os in bracke	ts into <i>Prese</i>	nt Simple, P	resent Contu	nous or Future
e.		,		2.5	, .
-		(you/plan)	to do after the	exams? 2)	(you/ sta
ondon?					
oela: No. L'	3 \				. 1 1 +

4)(you/do)?
Gary: I think I 6)(start) looking for a job. I 7)(need) some
extra money because my mum 8)(come) here in August. She 9)(stay) with me for a month. I 10)(plan) to show her London.
2)(stay) with the for a month. I 10)(plan) to show her London.
6. Complete the dialogue with the correct form of "used to".
Mrs.Barnes: do you want a cup of tea, jenny?
Jenny: no thanks, mum. Have you got any coffee instead?
Mrs. Barnes: But you 1)like coffee. You 2)drink tea.
Jenny: Yes, but I like it now. Could you put some sugar in it?
Mrs Barnes: You 3)say it would make you put
on weight. Do you want some cornflakes?
Jenny: Haven't you got any croissants? I 5)like cornflakes but I don't now.
7. Write the questions for the following answers. (You must ask for the
information underlined)
1
Yuri became the first man in space in the 1500s.
2
Marco Polo travelled to China by ship.
3
Captain Robert Scott travelled to Antarctica to find gold.
4
Ann is Peter's sister.
8. READING. Read the text and answer the questions. (10 points) Ireland is a country that is full of stories about spirits and magic. One of the stories is about a banshee, a woman spirit. According to Irish legend, the banshee cries before a member of one of the five major Irish families dies. The banshee usually appears in a grey cloak and she may be young, middle-aged or old and ugly. Sometimes she is seen washing blood from the clothes of people who are going to die. Often people don't see her — they just hear her strange cry. Many people think that her loud cries are cats howling at night.
The banshee only appears at night when a member of one of the important families is going to die. There are times when people are warned of her arrival. They see horses without heads pulling a big, black coach. So is the banshee real? There are many reasons not to believe in it. But if
you ever hear the banshee cry, it can only possibly mean one thing: Someone is going to die!
 What happens after the banshee cries? Describe the banshee.

.....

3.	What is she sometimes doing when people see her?
4.	At what time of the day does she appear?
5.	How do people sometimes know when she is going to appear?

9. <u>WRITING</u>. Write about your plans and ambitions for the future. Think about the following questions (10 points)

- -What job would you like to do?
- -What qualities do you need for it?
- -What plans have you got? (friends, family, place to live, studies, etc.)
- -What other things would you like to do?