[image: image1.png]ENCLISH FILE

Upper-intermediate

2 Answer Key A

Grammar, Vocabulary, and Pronunciation

GRAMMAR

1
1
French

2
short dark

3
new blue striped

4
The Italians

5
The poor

6
lovely little silver

7
so

8
such a

2
1
was doing

2
had been walking / had walked

3
had left

4
didn’t go / hadn’t gone

5
was raining

6
had been waiting

3
1
Unfortunately, I forgot about the meeting.

2
The girl didn’t even say thanks.

3
Tessa never goes out on weekdays.

4
I’m going to go to bed soon.

5
I feel safe with Ben because he drives slowly.

6
My brother is extremely clever.

Vocabulary

4
1
tight

2
plain

3
leather

4
striped

5
vest

6
smart

5
1
customs

2
flight

3
took

4
baggage

5
control

6
crew

7
passengers

8
landed

6
1
nearly

2
in the end

3
still

4
hardly

5
at the moment

6
late

Pronunciation

7
1
velvet

2
loose

3
leather

4
sleeveless

5
hooded

8
1
departures

2
airline

3
old-fashioned

4
undressed

5
especially
Reading and Writing

Reading

1
B

2
A

3
B

4
B

5
A

6
B

7
C

8
A

9
B

10
C

Writing

Student’s own answers.

Task completion: The task is fully completed and the answer easy to understand.
(4 marks)

Grammar: The student uses appropriate structures to achieve the task. Minor errors do not obscure the meaning. (3 marks)

Vocabulary: The student uses a sufficient range of words and phrases to communicate the message clearly. (3 marks)

Listening and Speaking

Listening

1
1
C

2
B

3
B

4
B

5
A

2
1
A

2
C

3
A

4
C

5
B

Speaking

Interactive communication and oral production: The student communicates effectively with his / her partner, asking and answering simple questions, and where necessary initiating conversation, and responding. The student uses appropriate strategies to complete the task successfully. (10 marks)

Grammar and Vocabulary: The student uses a sufficient range of vocabulary and structure to communicate clearly. Minor occasional errors do not impede communication. (5 marks)

Pronunciation: The student’s intonation, stress, and articulation of sounds make the message clear and comprehensible. (5 marks)

Grammar, Vocabulary, and Pronunciation

Grammar

1
1
My brother is extremely clever.

2
Sarah never goes out on weekdays.

3
I’m going to go to bed soon.

4
The girl didn’t even say thanks.

5
I feel safe with Steve because he drives slowly.

6
Unfortunately, I forgot about the meeting.

2
1
such a

2
lovely little silver

3
so

4
Italians

5
short dark

6
The poor

7
new blue striped

8
French

3
1
didn’t go / hadn’t gone

2
was raining

3
had been walking / had walked

4
was doing

5
had left

6
had been waiting

Vocabulary

4
1
still

2
late

3
in the end

4
hardly

5
at the moment

6
nearly

5
1
leather

2
plain

3
vest

4
striped

5
smart

6
tight

6
1
baggage

2
passengers

3
took

4
crew

5
control

6
landed

7
flight

8
customs

Pronunciation

7
1
old-fashioned

2
especially

3
departures

4
airline

5
undressed
8
1
hooded

2
sleeveless

3
leather

4
loose

5
velvet

Reading and Writing

Reading

1
B

2
A

3
A
4
B

5
B

6
C

7
B

8
A

9
A

10
A

Writing

Student’s own answers.

Task completion: The task is fully completed and the answer easy to understand.
(4 marks)

Grammar: The student uses appropriate structures to achieve the task. Minor errors do not obscure the meaning. (3 marks)

Vocabulary: The student uses a sufficient range of words and phrases to communicate the message clearly. (3 marks)

Listening and Speaking

Listening

1
1
C

2
A

3
A

4
B

5
C

2
1
C

2
B

3
B

4
B

5
A

Speaking

Interactive communication and oral production: The student communicates effectively with his / her partner, asking and answering simple questions, and where necessary initiating conversation, and responding. The student uses appropriate strategies to complete the task successfully. (10 marks)

Grammar and Vocabulary: The student uses a sufficient range of vocabulary and structure to communicate clearly. Minor occasional errors do not impede communication. (5 marks)

Pronunciation: The student’s intonation, stress, and articulation of sounds make the message clear and comprehensible. (5 marks)

