

المملكة العربية السعودية

Kingdom of Saudi Arabia

وزارة التعليم

Ministry of Education

Intermediate Stage
Second Intermediate Grade
First Semester

Full Blast 3

KSA - Edition

Tests

مشروع الملك عبدالعزيز للتطوير التعليم العام
King Abdulaziz bin Abdulrahman Public Education Development Project

طبعة ١٤٣٧/١٤٣٨ هـ

Edition 2016/2017

Full Blast 3

**Intermediate Stage
Second Intermediate Grade
First Semester**

KSA - Edition

Tests

Test: Module 1	2
Test: Module 2	5
Test: Module 3	8
Test: Module 4	11
Final Test: Modules 1-4	14

VOCABULARY

A. Match.

1. hang out
2. brush
3. read
4. take out
5. spend
6. surf
7. do
8. iron

☐
☐
☐
☐
☐
☐
☐
☐

- a. the rubbish
- b. the Net
- c. with friends
- d. my teeth
- e. clothes
- f. magazines
- g. time
- h. arts and crafts

Score

B. Cross out the odd word.

1. clean - wash - room - tidy
2. hoover - fridge - dishwasher - electric
3. friendly - shy - curly - active
4. fair - lazy - wavy - dark
5. pocket - jumper - leggings - shirt

Score

C. Complete with the words in the box.

washing-up lab fashion outgoing clever belt straight tracksuit

1. Carl is very _____. He has got a lot of friends.
2. Ali always finds the answers to the Maths exercises. He's so _____.
3. My sister usually does the _____ after dinner.
4. I usually wear a _____ when I go skateboarding.

5. The Chemistry teacher is in the science _____.
6. I don't think those boots are in _____.
7. I think I need a _____ for these jeans.
8. Sam's hair isn't curly. It's _____.

Score

COMMUNICATION

Match.

1. How often do you wash the car?
2. What is he like?
3. Why are you wearing that shirt again?
4. What does he look like?
5. What do you think of this?
6. Would you like to go to the football match tonight?

☐
☐
☐
☐
☐
☐

- a. He's very outgoing.
- b. Because it's my favourite.
- c. I don't know. I don't really like it.
- d. Twice a week.
- e. Sure, why not?
- f. He's tall and chubby with short dark hair and green eyes.

Score

GRAMMAR

A. Complete the sentences with the *Present Simple* or the *Present Progressive* of the verbs in brackets.

1. **A:** How often _____ (Maria / tidy) her bedroom?
B: Once a week, only. She _____ (not like) doing that very much.
2. **A:** _____ (Ned and Steven / study) at the moment?
B: No. They _____ (have) dinner.
3. Tony and I often _____ (play) table tennis at the youth club on Saturdays but today we _____ (stay) at home. We _____ (want) to finish our homework and go to a café in the evening.
4. **A:** Where's Jenny? _____ she _____ (use) the computer?
B: No, she's on the phone. She _____ (chat) with a friend from Australia.
A: But she usually _____ (work) on her project in the evening.
B: Not today.

Score / 10

B. Circle the correct words.

1. Keith **can't stand** washing / to wash **the car**. It's really boring!
2. I **love** wearing / to wear **T-shirts in the summer**.
3. My parents **want** going / to go **to a museum on Wednesday**.
4. I **enjoy** cleaning / to clean **the windows**. It's great fun!
5. Mum **would like** buying / to buy **a new washing machine**.
6. Salman **hates** having / to have **patches on his jeans**.

Score / 6

C. Expand the notes into sentences.

1. Waleed / never / watch TV / morning /.

2. My sister / often / not eat / pizza /.

3. Jane / like / talk / on the phone /.

4. Harry / play / computer games / moment /.

Score / 8

LISTENING

Listen to three dialogues and answer the questions.
Choose picture a or b.

1. Who's Danny James?

2. What does Carl Thomas like doing in his free time?

3. What can you do at Edwin Club?

Score / 6

READING

Read the letter and write T for True or F for False.

Hey Maria,
How are you? This is my first week in our new house and I'm not very happy about it because my sister and I have the same bedroom. I love her but she's a bit lazy and she's often rude to me. She put all her posters up on the walls and I can't put any of my posters up now. Her things are always on the floor, on her bed, on the computer and I always tidy up her mess. And listen to this. She doesn't want to keep my goldfish in the room because she doesn't like fish. So, now I keep it in the kitchen. And guess what! This week she's painting one of the walls black because she thinks it's trendy. I can't live in a black room. No way! It's a real problem. What can I do? Write back soon.

Love,
Karen

- 1. Karen's posters are on the walls.
- 2. Karen is a very tidy person.
- 3. Karen's sister loves fish.
- 4. Karen doesn't like her sister's idea.

☐
☐
☐
☐

Score / 8

WRITING

Write a paragraph about yourself for your website.

- Write your name / age / nationality.
- Write about what you are like / what you look like / the clothes you like wearing.
- Write about your daily routines / free-time activities and hobbies.

Score / 10

Total Score / 75

VOCABULARY

A. Match.

1. travel

☐

a. souvenirs

2. go on

☐

b. abroad

3. explore

☐

c. ferry

4. buy

☐

d. a trip

5. travel by

☐

e. a cave

Score

5

B. Complete the sentences with the words in the box.

population

sightseeing

famous

tradition

captain

long

crowded

frightening

1. It's a family _____ to visit Yanbu every summer.

2. Let's get the next bus. This one is really _____.

3. What's the _____ of this city?

4. The _____ never shouts at his sailors.

5. That dinosaur in the museum was quite _____.

6. I had a lovely time at my cousin's house yesterday, but I couldn't stay _____.

7. My cousin is a poet but he's not very _____.

8. Let's go _____. I really want to see the city.

Score

8

C. Circle the correct words.

1. Don't **forget** / **mind** to give me my books, OK?

2. That documentary was **cool** / **awful**. I want to see it again.

3. Kevin, come into my office **actually** / **immediately**!

4. There's a lot of **hiking** / **traffic** in the city centre on weekday mornings.

5. Saleh works very hard. **Of** / **For** this reason, he is successful.

6. Let's **take** / **get off** at the next station.

7. Neal usually goes to the gym **by** / **on** foot.

8. Guess what! We did an **experience** / **experiment** at school today.

Score

8

COMMUNICATION

Match.

1. How are things?

☐

a. No, but in the past I did.

2. Did you really buy a helicopter?

☐

b. Nothing much.

3. What else happened?

☐

c. Here you go.

4. How long did it take you to get here?

☐

d. I'm fine, and you?

5. Do you play basketball?

☐

e. Seven hours.

6. Can I use your mobile phone?

☐

f. No, I'm only joking.

Score

6

GRAMMAR

A. Complete the sentences with the *Past Simple* of the verbs in brackets.

- 1. Andrew _____ (fall) off a camel when he was in the desert and he _____ (not be) happy.
- 2. My dad _____ (not can) drive when he _____ (be) eighteen.
- 3. My aunt and uncle _____ (go) on a cruise around the Caribbean last spring.
- 4. When _____ (be) your parents born?
- 5. Turki _____ (manage) to win the competition.
- 6. I _____ (not feel) well yesterday so I _____ (leave) school early.
- 7. When _____ Zayed _____ (travel) abroad?

Score

10

B. Complete the sentences using the *Present Simple* or the *Past Simple* and the verbs given.

play not have not eat ride

- 1. My friend _____ table tennis in the past but he doesn't any more.
- 2. Reema _____ bananas when she was young, but she likes them now.
- 3. In the past, Lee's dad _____ his bike to work every day. Now, he drives the car.
- 4. Billy went horse riding every weekend but now he _____ time.

Score

4

C. Complete the sentences with the adjectives given or their adverbs.

- 1. I don't want Liam to drive me to school. He drives _____ . (terrible)
- 2. That's a _____ (wonderful) ideal
- 3. Henry usually arrives _____ (early) on Monday mornings.
- 4. Jason went into his brother's room _____ (quiet) because he wanted to surprise him.
- 5. This test is very _____ (easy).

Score

5

D. Circle the correct words.

- 1. Kevin bought a van last **yesterday** / week.
- 2. I'm not going on a three-week voyage with **his** / him!
- 3. My mother watched a documentary about Petra and **her** / she really enjoyed it.
- 4. Mrs Kilburn arrived about two hours **ago** / last.
- 5. People often use chopsticks in Chinese restaurants but I can't use **it** / them.

Score

5

LISTENING

Listen to a radio interview with Liam Harvey and answer the questions below. Choose a or b.

1. When was Liam born?
a. In 1980. b. In 1981.
2. Where was Liam born?
a. In India. b. In the UK.
3. Why didn't Liam climb the mountain again last month?
a. It was dangerous. b. He didn't have the money.

Score / 6**READING**

Read the text and answer the questions.

Last summer my family and I went to Egypt. At the beginning of our trip, we went on a cruise on the River Nile. We left Cairo on Monday morning and got back on Thursday evening. It was a wonderful experience. Then we stayed in Cairo for five days. We went sightseeing and of course we went to the Egyptian Museum, too. There were so many interesting things to see there. We also visited the Pyramids of Giza and took lots of pictures. They were amazing! My parents and I also tried camel riding. It was lots of fun. My brother didn't want to go anywhere near the animal. You see, he was afraid. I really want to visit Egypt again. It's beautiful and there are many things to see and do there!

1. How long was the cruise?

2. Which museum did they visit?

3. What did the writer think of the Pyramids?

4. Did the writer's brother enjoy camel riding?

Score / 8**WRITING**

Write an e-mail to a friend telling him/her about a trip you went on with your parents.

Answer these questions.

- When did you go?
- Where did you go?
- How did you get there?
- What did you do there?
- Did you have a good time?

Score / 10
 Total Score / 75

VOCABULARY

A. Label. Use the words in the box.

back knee wrist leg arm ankle

Score 6

B. Complete the sentences with the words in the box.

prize surprised pavement probably flat neck bush

1. Walk on the _____ please! It's dangerous to walk in the street.
2. Oh, look! There's a cat behind that _____.
3. The _____ for the winner of this competition is a trip to Chile.
4. Donald was in a bumper car when he crashed and hurt his _____.
5. I was _____ to see Alison at the museum.
6. Jimmy thinks he saw a wild animal, but it was _____ a cat.
7. My dad got a _____ tyre so he was late for work.

Score 7

C. Circle the correct words.

1. I **slipped / sprained** on some water and fell down and hurt my knee.
2. Look at those **shadows / footprints** in the snow.
3. ~~Khaled~~ was riding his bike when he **chased / crashed** into a tree.
4. ~~That woman~~ needs help! Please call for an **ambulance / adventure!**
5. Get me the **ladder / wheel**. I want to climb up to that window.
6. Tell Gary to stop that **voice / noise**. I've got a headache.
7. The girl screamed **when / while** she saw the blood on the floor.
8. ~~Diane~~, I broke your sunglasses. Please, don't be **angry / worried** with me.

Score 8

COMMUNICATION

Match.

1. Why can't you get into your flat?
2. Maybe dinosaurs are still living on an island.
3. There's no ketchup. Sorry.
4. Why did you walk to school?
5. I saw a shadow move outside the window last night.
6. What were you doing yesterday afternoon? I called you ten times!

- a. I missed the bus.
- b. Never mind. I don't want any.
- c. I lost my keys.
- d. Maybe it was your father.
- e. Believe it or not, I was stuck in a lift.
- f. I don't think so.

Score 6

GRAMMAR

A. Complete the sentences with the *Past Progressive* of the verbs in the box.
drink
 watch
 follow
 try
 eat
 not sleep

1. A strange man _____ me home from the gym last night.
2. _____ you _____ TV at nine o'clock yesterday evening?
3. I _____ candy floss while my cousins _____ milkshakes at the funfair.
4. Nouf _____ at 3:30 this morning because she heard a noise and woke up.
5. The man _____ to scare the wolves away for quite a while, but in the end he climbed up a tree.

Score 6B. Complete the sentences with the *Past Simple* or the *Past Progressive* of the verbs in brackets.

1. While Ted _____ (look) for his mobile phone, he _____ (find) his keys.
2. Saud and I _____ (explore) the forest when it _____ (start) raining.
3. _____ you _____ (see) Daryl while you _____ (ride) your bike in the park?
4. While the children _____ (swim) in the pool, Mr Jones _____ (read) a book.
5. Emma _____ (not hear) the phone because she _____ (listen) to the radio.

Score 10

C. Choose a, b or c.

1. I was doing my homework when _____ I heard a man shouting.
a. probably b. suddenly c. luckily
2. _____, Ian can't drive us to the airport, but we can take a bus.
a. Fortunately b. Exactly c. Unfortunately
3. Kareem was sleeping _____ I was shopping at the supermarket.
a. while b. when c. before
4. I _____ your mobile phone when I cleaned the room.
a. found b. was finding c. find
5. It's raining so there is _____ reason to go out for a walk.
a. some b. no c. any
6. _____ people say that travelling is boring, but I like it!
a. Some b. Any c. No
7. What _____ between nine and ten o'clock last night?
a. you did b. were you doing c. did you do
8. Sue has _____ friends, so she's sad.
a. no b. any c. some

Score 8

LISTENING

Listen to the dialogue and write T for True or F for False.

- 1. Wayne bought a car on Tuesday.
- 2. Wayne almost hit a wall.
- 3. While Wayne was on the bus, a man took his bag.

Score

6

READING

Read the story and answer the questions.

LOCKED IN

My uncle Fred worked as a security guard at the Natural History Museum. He really liked his job but one night a very strange thing happened. It was late and he was alone in the museum. He was walking through the *Dinosaur Room* when he heard a noise in the *Large Sea Animals Room*. He ran there and saw a shadow behind a whale, but it was dark and he couldn't see well. Then, the shadow moved and a whale almost rolled on top of him. He was so scared, he ran out of the room and ran all the way to the police station. When they went back to the museum, they found a scared young boy. The police called the boy's parents. The boy and his brother were at the museum earlier that day. But when the museum closed, the younger boy got locked in. His parents were very happy to see him again.

1. Where did the writer's uncle work?
2. Where was he when he heard a noise?
3. What did he do when he got out of the room?
4. What did the police find in the museum?

Score

8

WRITING

Write about a strange or frightening thing that happened to you. It can be a true or an imaginary story. Answer these questions.

- When did it happen?
- Where did it happen?
- Who was with you?
- What were you doing?
- What happened?
- How did you feel?
- What happened in the end?

Score

10

Total Score

75

VOCABULARY

A. Match.

- | | | |
|---------------|-----------------------|-------------|
| 1. block of | <input type="radio"/> | a. house |
| 2. petrol | <input type="radio"/> | b. station |
| 3. travel | <input type="radio"/> | c. park |
| 4. tree | <input type="radio"/> | d. flats |
| 5. solar | <input type="radio"/> | e. crossing |
| 6. car | <input type="radio"/> | f. system |
| 7. pedestrian | <input type="radio"/> | g. gallery |
| 8. art | <input type="radio"/> | h. agent's |

Score

B. Choose the correct words.

1. Oliver went to the **bank / chemist's** to get some medicine.
2. Turn left at the **traffic lights / signs**.
3. I like this sofa because it's very **relaxed / comfortable**.
4. Check the **temperature / heat** of that water for me, please.
5. Mike showed the **tourist / port** the way to the museum.
6. Go **right / straight** on and stop in front of the computer shop.
7. Brian and his brother don't see each **other / another** much any more.
8. An island is always a(n) **ideal / useful** place to go for your holidays.

Score

C. Complete the sentences with the words in the box.

market star map scientist annoying neighbourhood heavy quiet

1. This box of books is very _____.
2. I think we're lost. Give me the _____.
3. Tony likes going for walks in the forest for some peace and _____.
4. My uncle is a _____ and he works at a lab near the university.
5. Could you get me some fruit and vegetables from the _____?
6. Are there any shoe shops in your _____?
7. Which is the closest _____ to Earth?
8. I don't like hanging out with Jim. He's a really _____ person.

Score

COMMUNICATION

Match.

1. Can I help you?
2. How do I get to the station?
3. May I see your library card?
4. Is there a train to Lincoln at four o'clock?
5. Thank you very much.
6. Which sight is the most popular?
7. Could we go cycling today?

- a. You're welcome.
- b. Turn left at the bank and it's on your right.
- c. I'm afraid not. It's freezing outside.
- d. The castle, I think.
- e. Yes, I'm looking for Mr Watkins.
- f. Here you are.
- g. Let me check.

Score

GRAMMAR

A. Circle the correct words.

- 1. **Could / Might** you turn left here, please?
- 2. My brother **may / can** get a motorbike this year, but he isn't sure.
- 3. **Can you / May** I use the phone? I need to call home.
- 4. Tariq isn't here. He **might / can** be in his bedroom.
- 5. There isn't any milk. **Could / May** you go to the shops to get some?

Score

5

B. Choose a, b or c.

1. The newsagent's is _____ to the hotel.
a. next b. between c. opposite

2. I was walking to the supermarket when Steve walked _____ me, and didn't say hello.
a. through b. next to c. past

3. Don't sit _____ that computer all day.
a. behind b. in front of c. opposite

4. Is the florist's _____ the shoe shop and the sweet shop?
a. behind b. in front of c. between
5. I usually take the bus _____ the station to my house.
a. from b. for c. towards

6. Walk _____ this road and the bank is on your right.
a. into b. to c. down

7. A: Hey, Debbie. Is the cat in the kitchen?
B: No, she jumped _____ the window.
a. out of b. into c. around

Score

7

C. Complete the sentences with the correct form of the adjectives in brackets.

- 1. My daughter always wants to buy the _____ (expensive) shoes in the shop.
- 2. I always think it's _____ (safe) to take a taxi than walk.
- 3. Sunday is usually the _____ (busy) day of the week.
- 4. The National Museum is _____ (popular) than the Science Museum.
- 5. I like Mike's new car. It's _____ (modern) than his old one.
- 6. Today it's _____ (hot) than it was yesterday.
- 7. I think the Internet is the _____ (useful) way to find information.
- 8. This is the _____ (heavy) bag of the three. What have you got in it?

Score

8

LISTENING

Listen to three dialogues and answer the questions? Choose a or b.

1. Where are the boy and his father?
 a. at a stadium b. at a castle
2. Where are Mr and Mrs Peters?
 a. at a car park b. at a petrol station
3. Where are Mr and Mrs Foster?
 a. on a train b. at a train station

Score 6**READING**

Read the text and complete the sentences with one or two words.

Hi! My name's Steve and I live in London. That's London, Ohio, USA! It's a bit different from London, England. It isn't as big as London, England and there aren't as many things to do, but I like it. There is a great swimming pool here and there are lots of parks. They are smaller than the parks in London, England, though. My house is on North Main Street and it's opposite a basketball court. I go there every day to play. Last year I travelled to Europe for a month. It was my longest trip ever. Of course, I stayed in London, England for a few days, just to see what it was like. It's a beautiful city with lots to do. The red double-decker buses were great and I really liked the museums. But I think London, Ohio is nicer, though, because it's my home.

1. Steve is from _____ .
2. London, England is _____ than London, Ohio.
3. Steve visited London, England _____ .
4. Steve likes London, Ohio more than London, England because it's _____ .

Score 8**WRITING**

Imagine you live in a city called Lowercroft. Use the information below to write a paragraph about your city.

- Three parks: North, East and Central Park with: basketball, tennis and football
- Transport: Trains, buses, no underground.
- Sights: 12th century castle, (great views of town) Museum, old market (good for shopping)
- Entertainment: stadium, museum, castle

Score 10Total Score 75

VOCABULARY

A. Match.

1. do

2. go

3. fall

4. miss

5. post

6. travel
- a. skateboarding

b. the bus

c. the washing

d. a letter

e. abroad

f. down

Score 6

B. Circle the correct words.

1. Andrew **decided** / **arrived** to join the tennis club because he loves playing tennis.
2. **Unfortunately** / **Luckily**, the old man died before the ambulance got there.
3. Ali was really **frightened** / **dangerous** when he saw the shark.
4. Let me **show** / **shout** you my new painting.
5. The bus was very **crowded** / **worried** this morning.
6. When we arrived at the campsite, we put up the **tent** / **ticket**.
7. We were driving to the beach when we got a **stuck** / **flat** tyre.

Score 7

C. Complete the sentences with the prepositions in the box.

into out for at on in

1. I hang _____ with my friends at the weekend.
2. I'm looking _____ my keys but I can't find them.
3. Hussein crashed _____ a bus stop while he was riding his bike last Tuesday.
4. OK, can you stand _____ the middle of the room, please?
5. Turn right _____ the police station.
6. Hang _____ a minute. I want to get a burger. I'm hungry.

Score 6

COMMUNICATION

Choose a, b or c.

1. How often do you go to the park?
a. I don't think so.
b. Once or twice a week.
c. I'm afraid not.

2. What do you think of my new jacket?
a. It looks good.
b. It's great fun.
c. I'm only joking.

3. What does he look like?
a. He's very outgoing.
b. He's tall and slim.
c. He's excited.
4. Need some help?
a. You're welcome.
b. Here you are.
c. No thanks.

5. Is my notebook at your house?
a. What else?
b. Let me check.
c. Never mind.

6. How long did you stay in Spain?
a. For three months.
b. It took me three months.
c. Three months ago.

Score 6

GRAMMAR

A. Complete with the *Present Simple* or the *Present Progressive* of the verbs in brackets.

1. Mark _____ (enjoy) playing basketball.
2. A: Hi, Rob. What _____ you _____ (do)?
B: I _____ (study).
3. Carl and Mike _____ (want) to buy new posters for their room because they _____ (not like) the old ones.
4. A: Why _____ Beth _____ (run)?
B: Because she's late for school.
5. Lots of people _____ (use) the underground every day.

Score 7

B. Complete the sentences with the correct form of the adjectives in brackets.

- Exercise B is _____ (easy) than exercise D.
- My room is _____ (clean) than my sister's.
- Which is the _____ (cheap) means of transport?
- Bruce is the _____ (good) player in our team.
- Motorbikes are _____ (dangerous) than bikes.
- I think the roller coaster was the _____ (exciting) ride at the funfair.
- I haven't got as _____ (many) shirts as you have.

Score

7

C. Complete with the *Past Simple* or the *Past Progressive* of the verbs in brackets.

- While Paul _____ (drive) home, he _____ (have) an accident.
- Diane _____ (clean) the windows while Paula _____ (do) the washing-up.
- When Phil _____ (see) the queue in front of the museum, he _____ (leave). He _____ (not want) to wait.
- I _____ (not sleep) when my friends _____ (arrive). I _____ (lie) on the sofa.

Score

10

D. Choose a, b or c.

- Oliver and Fred can't stand _____ arts and crafts.
a. to do b. doing c. do
- There are _____ museums in the area, but we have an art gallery.
a. some b. no c. any
- There's Danny! Look at _____. He's wearing that hat again.
a. him b. her c. his
- _____ you get me a lemonade, please?
a. May b. Could c. Might
- A man _____ while you were sleeping.
a. calls b. didn't call c. called
- When my father was young, he _____ to school by bike.
a. goes b. didn't c. went
- Carol _____ candy floss when she goes to the funfair.
a. eats usually b. usually eats c. is usually eating
- Why don't you call Nuha? She _____ at home now.
a. can be b. might be c. couldn't be
- My brother _____ swim when he was five years old, but now he can.
a. can't b. couldn't c. could
- They didn't have _____ doughnuts, so I got popcorn.
a. no b. some c. any
- I'd like _____ hiking next week.
a. go b. going c. to go
- I need to buy _____ apples from the market. Do you want to come with me?
a. no b. any c. some

Score

12

E. Complete the sentences with adverbs. Use the adjectives in bold to form adverbs.

- 1. Debbie is **good** at drawing. She draws _____ .
- 2. The street isn't **safe** for children. They can't play _____ here.
- 3. This exercise is **easy**. I can do it _____ in five minutes.
- 4. My uncle's car is really **fast**. He loves driving _____ .
- 5. Be **careful** on those bikes. Ride _____ .

Score

5

READING

Read the letter and write T for True or F for False.

Dear Mark,

I'm writing to you from my new flat in the city. I'm living with my brother now. The flat is great and it's very modern. It's got large windows, a big balcony and two bedrooms. Unfortunately, I'm sleeping in the smaller room, but the view is better. The neighbourhood is really safe, and the underground stops right in front of our block of flats. It's amazing how easy it is to get around. In the city centre, there are many great shops, restaurants and museums! I love living here. The only bad thing is that sometimes it's noisy. Last night, the traffic was very bad and I couldn't sleep. Anyway, come and visit me sometime. Maybe this weekend? We can spend the day in the city centre and have a great time!

Write back soon,
Lee

- 1. Lee and his brother sleep in the same room. ☐
- 2. The underground is far away from Lee's flat. ☐
- 3. Lee enjoys spending time in the centre. ☐
- 4. It's difficult to sleep at night because of the traffic. ☐

Score

8

F. Circle the correct words.

- 1. I usually go to the gym **on / at** Wednesdays.
- 2. The museum is **opposite / next** to the library.
- 3. Walk **down / through** King Street and turn right **at / in** the traffic lights.
- 4. What's **between / behind** that tree?
- 5. When Sandy came out **of / from** the room, she was really angry.
- 6. My family and I usually have lunch **at / on** one o'clock **at / until** the weekend.

Score

8

LISTENING

Listen to four dialogues and answer the questions. Choose a or b.

- 1. What is Kevin like?
a. He's active and shy.
b. He's friendly and outgoing.
- 2. What happened to Jim's brother?
a. He broke his arm.
b. He sprained his ankle.
- 3. Where's the library?
a. In front of the National Bank.
b. Behind the National Bank.
- 4. In the past, how did Jake's grandfather get to school?
a. by bike
b. on foot

Score

8

WRITING

Imagine you have moved house. Write an e-mail to a friend.

- Write about your new neighbourhood.
- Write about your new friends and how you spend your free time together.
- Write about what you did last weekend.

Score

10

Total Score

100

**Full Blast 3 Second Intermediate Grade First Semester
Tests**

H. Q. Mitchell - Marileni Malkogianni

Published by: Tatweer Company for Educational Services

Published under special agreement between MM Publications and Tatweer Company
for Educational Services (contract no. 2013/0040) for use in the KSA

Copyright © 2016 MM Publications

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or
transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise,
without permission in writing from the publishers.

MM Publications
Edition 2016-2017
ISBN: 978-618-05-0479-8

ISBN: _____

H. Q. Mitchell - Marileni Malkogianni

Full Blast

is an exciting course that takes learners from **Beginner** to **Pre-Intermediate** level. The course follows the modular approach, which enables students to deal with topics in depth.

Place ISBN here.

Special Edition for the
Ministry of Education of the
Kingdom of Saudi Arabia

