

VOCABULARY TESTS

TEST 1 PEOPLE, FAMILY AND SOCIAL LIFE

1 Circle the correct answer.

- Which of the following words does NOT describe marital status?
A single B lonely C divorced D married
- People have got ten ____ on their feet.
A fingers B toes C elbows D knees
- She's got long hair and she wears it in a ____.
A fringe B wavy C moustache D ponytail
- Which of the following words is opposite in meaning to the remaining three?
A gorgeous B ugly C beautiful D handsome
- Which of the following words is opposite in meaning to the remaining three?
A overweight B fat C plump D skinny
- Which of the following is not a kind of underwear?
A pants B scarf C bra D boxer shorts
- Emily's very _____. She understands how other people feel.
A relaxed B sensible C sensitive D reliable
- Chris is quite _____. He doesn't talk about his personal life much.
A gentle B reserved C polite D stubborn
- Lenny's rather _____. Sometimes he behaves like a little child.
A immature B impatient C sensible D shy
- Kitty's very _____. She goes out with her friends almost every day.
A outgoing B talkative C quiet D sociable
- I respect ____ people. I think it's important to tell the truth.
A responsible B patient C honest D ambitious
- Which of the following words is negative in meaning?
A brave B generous C reliable D selfish
- I like Chris. He's got a great ____ of humour.
A feeling B understanding C sense D feel
- If you go jogging you usually wear trainers and a ____.
A suit B swimsuit C tracksuit D uniform
- Which of the following is not a kind of shoes?
A high heels B shorts C trainers D sandals

15

2 Complete the sentences with the missing prepositions.

- Chris gets _____ well with the people in his class.
- I'm looking _____ to my eighteenth birthday.
- Mary enjoys looking _____ children.
- They boy has run _____ from home and the police are looking for him.
- Have you heard? Jane is going _____ with Dave.
I don't know what she sees in him!

5

TOTAL: 20

TEST 2 HOME

1 Complete the sentences with the missing words. The first letter of each word is given.

- I couldn't see inside the flat because the c_____ were drawn.
- There's no bath in the bathroom, only a sh_____.
- I need a really big new w_____ – the old one is too small for all my clothes.
- I like sitting in a comfortable a_____ in front of a fire.
- We've got a new electric c_____ in the kitchen. It's safer than the old gas one.
- We live on the tenth floor of a t_____ block.
- His grandparents live in a lovely c_____ in the countryside.
- They've got a s_____ -d_____ house and they keep arguing with their neighbours.
- The flat has recently been renovated. It's in very good c_____.
- The flat is fully f_____, so you won't have to buy any furniture.
- She's got a comfortable, r_____ flat; there's a lot of space.
- The flat is very conveniently l_____, close to shops and public transport.
- Living in a tourist r_____ can be tiring – there are always tourists around.
- The centre is too noisy for me, I prefer to live in the s_____.
- It is not fair to let your mother do all the h_____: cleaning, washing up, ironing and on.
- When you live on your own, you have to pay the r_____.
- Our telephone b_____ for last month is enormous – there must be a mistake.
- Jenny and her sister sh_____ a room which is not really big enough for the two of them.
- Did you remember to l_____ the door?
- We've got the keys to our new flat! We can m_____ in next week!

TOTAL: 20

TEST 3 SCHOOL

1 Complete the sentences with the missing words. The first letter of each word is given.

- 1 After kindergarten, I went to p_____ school.
- 2 Mary went to an i_____ secondary school, which was rather expensive.
- 3 Miss Harris is in the s_____ with all the other teachers.
- 4 Our c_____ is too small and it gets very crowded at lunchtime.
- 5 Tim is my c_____. In fact, we sit together in most lessons.
- 6 Peggy's favourite subject is s_____, especially physics.
- 7 I like maths; I enjoy solving p_____.
- 8 My favourite subject is P_____, because I'm good at sports.
- 9 I've lost a big f_____ with my art work in it.
- 10 Our history t_____ is very interesting: it contains a lot of photos and sources.
- 11 I'm going to g_____ from university in six year's time
- 12 Chris is going to t_____ his final exams at university next year.
- 13 If you f_____ the driving test, you can retake it.
- 14 If I p_____ all the exams, I'm going to celebrate for a week.
- 15 This school has the highest a_____ standards in the city.
- 16 Students who ch_____ in exams can expect to find themselves in trouble.
- 17 If you m_____ too many lessons, you'll have a lot of work to do on your own.
- 18 Miss Fitzwilliam is quite d_____: she expects everyone to study hard.
- 19 I don't see the point of learning things by h_____ without understanding them!
- 20 Miss Tardy says she hasn't had the time to m_____ our tests. I hoped I'd know my result today.

TOTAL: **20**

TEST 4 WORK

1 Complete the table with the names of jobs.

post	0 <i>postman</i>
farm	1
library	2
law	3
science	4
engine	5
politics	6
hair	7
music	8
shop	9
electricity	10

10

2 Complete the sentences with the missing verbs.

- 1 I would like to _____ for the job of receptionist.
- 2 If you're so tired, why don't you _____ a day off?
- 3 The workers decided to _____ on strike.
- 4 I think it is important to _____ your job well.
- 5 They _____ really long hours.

5

3 Circle the correct answer.

- 1 The money you receive every month for your work is your
A wages. B salary. C pension. D profit.
- 2 A retired person receives a
A salary. B fee. C profit. D pension.
- 3 If you're not happy with how much you earn, you can ask for a pay
A bonus. B higher. C wages. D rise.
- 4 When applying for a job, you may be asked for _____ from previous employers.
A qualifications B skills
C references D experience
- 5 After you have applied for a job, you may be invited for a(n)
A conversation. B meeting.
C qualification. D interview.

5

TOTAL: **20**

TEST 5 FOOD

1 Circle the correct answer.

- 1 Bread, pasta and rice are
A dairy products. C fats.
B cereal products. D junk food.
- 2 Which of the following is not a vegetable?
A cucumber C pear
B cauliflower D sweetcorn
- 3 Which of the following is not a kind of meat?
A bacon B turkey C beef D herring
- 4 Which of the following is not a fruit?
A plum B apricot C radish D watermelon
- 5 This bread is rather
A stale. B well-done. C strong. D mild.
- 6 This wine is very
A still. B spicy. C dry. D fresh.
- 7 I prefer ___ water.
A still B stale C sweet D rare
- 8 We need a ___ of bread.
A can B jar C bar D loaf
- 9 I'd like a big ___ of chocolate, please.
A bar B jar C packet D can
- 10 Can I have a ___ of cherry jam, please?
A can B jar C carton D loaf
- 11 You can ___ water in a kettle.
A cook B boil C bake D slice
- 12 You can ___ a cake in the oven.
A fry B melt C mix D bake
- 13 You can ___ tomatoes with a knife.
A cook B stir C slice D mix
- 14 I usually have lunch in the school
A bar. B canteen. C restaurant. D pub.
- 15 Before a meal you have to ___ the table.
A lay B clear C do D wash up
- 16 We sat down at the restaurant table and read the
A card. B dish. C bill. D menu.
- 17 The waiter recommended the ___ of the day.
A course B dish C menu D plate
- 18 We ordered starters, a main ___ and a dessert.
A meal B food C course D dish
- 19 We finished eating and asked the waiter to
bring us the
A tip. B bill. C receipt. D sum.
- 20 We thought the waiter was very nice, so we left
a big
A tip. B money. C bill. D cash.

TOTAL: 20

TEST 6 SHOPPING AND SERVICES

1 Complete the sentences with the missing words. The first letter of each word is given.

- 1 A shop that sells magazines, papers and cigarettes is called a n_____.
- 2 A shop where you can buy medicine, toothpaste, shampoo etc. is a ch_____.
- 3 You can buy fruit and vegetables at a g_____.
- 4 A shop that sells notebooks, envelopes etc. is called a s_____.
- 5 A place where a mechanic will repair your car is a g_____.
- 6 A place where you can have your coat cleaned is a d_____.
- 7 A line of people waiting to buy something is called a q_____.
- 8 A person who buys something in a shop is a c_____.
- 9 If you are not satisfied with a product or service, you can make a c_____.
- 10 To return a product to a shop, you need to show a r_____.
- 11 To get a r_____ means to get your money back.
- 12 If a jacket f_____ you, it is the right size.
- 13 If a blouse and a skirt m_____, they look good together.
- 14 If something is half price, it is fifty per cent o_____.
- 15 There is a special o_____ on DVDs: two for the price of one.
- 16 There is a thirty per cent d_____ on all T-shirts.
- 17 I need to get some money out of a cash m_____.
- 18 Can I pay by c_____ card here?
- 19 You don't believe the man in this c_____ is a real dentist, do you? He's just an actor selling toothpaste!
- 20 A b_____ name is a special name given to a product by the company that produces it.

TOTAL: 20

TEST 7 TRAVELLING AND TOURISM

1 Match the words from the box to the correct means of transport.

check-in compartment flat tyre flight
attendant harbour motorway platform voyage

- 1 ship – _____
- 2 plane – _____
- 3 car – _____
- 4 train – _____

8

2 Match the words to make correct collocations.

- | | |
|-----------|-----------|
| 1 single | a agent |
| 2 holiday | b luggage |
| 3 travel | c hostel |
| 4 youth | d resort |
| 5 hand | e room |

5

3 Complete the sentences with the missing verbs.

- 1 We're planning to spend a few days in Paris and _____ the sights.
- 2 I'd like to _____ a double room for two nights, please.
- 3 If you don't hurry, we'll _____ our flight.
- 4 Could you please _____ me the way to the bus station?
- 5 Please _____ on the bus now, we're leaving in five minutes.
- 6 Please _____ your seat belts.
- 7 Would you like to _____ camping this summer?

7

TOTAL: 20

TEST 8 CULTURE AND FREE TIME

1 Match the words from the box to the correct form of art.

band chapter conductor exhibition interval
screenplay sculpture stage subtitles volume

music: _____

literature: _____

visual arts: _____

theatre: _____

film: _____

10

2 Circle the correct answer.

- 1 The book has a very interesting
A plot. B bestseller. C volume. D fiction.
- 2 The main ____ in *The Chronicles of Narnia* are four children.
A persons B chapters C characters D people
- 3 I'm reading the novel 1984 ____ George Orwell.
A of B on C by D at
- 4 Jimi Hendrix's first album *Are You Experienced?* was ____ in 1967.
A published B released C shown D sold
- 5 In *The Departed* Leonardo di Caprio ____ as police officer Billy Costigan.
A plays B acts C stars D presents
- 6 John Constable painted ____ of the English countryside.
A portraits B still lifes C masterpieces D landscapes
- 7 Jane Austen's novel *Pride and Prejudice* ____ the story of two sisters.
A tells B says C gives D presents
- 8 *The Lord of the Rings* is ____ in an imaginary world called Middle-earth.
A placed B set C situated D based
- 9 Martin Scorsese's film *Goodfellas* is ____ on a true story.
A made B filmed C based D hot
- 10 *A Hitchhiker's Guide to the Galaxy* was ____ into a film in 2005.
A turned B adapted C based D made

10

TOTAL: 20

TEST 9 SPORT

- 1 Complete the table with the names of sportspeople.

SPORT	SPORTSPERSON
athletics	0 <i>athlete</i>
football	1
tennis	2
swimming	3
sailing	4
cycling	5

5

- 2 Match the words to make correct collocations.

- | | |
|------------|----------|
| 1 football | a trunks |
| 2 tennis | b lift |
| 3 swimming | c rink |
| 4 ski | d court |
| 5 skating | e kit |

5

- 3 Complete the sentences with the missing verbs.

- I _____ swimming three times a week.
- Helen and Richard _____ yoga in their free time.
- Do you _____ tennis?
- We must _____ today's match to qualify for the next round.
- My brother became very popular after he _____ two goals for his school's representation.

5

- 4 Complete the sentences with the missing words. The first letter of each word is given.

- There were at least 20,000 s _____ in the stadium.
- The fans shouted rude words at the r _____ because they disagreed with his decision.
- Paul works out at the g _____ twice a week.
- The game ended in a d _____ – nobody won.
- Look how fast he's running! I think he's going to set a new world r _____.

5

TOTAL: 20

TEST 10 HEALTH

- 1 Complete the sentences with the missing words. The first letter of each word is given.

- She's got a f _____. Her temperature is 39 degrees.
- Be careful about what you eat so you don't get f _____ poisoning.
- I t _____ my ankle playing tennis. It hurts a lot.
- I've got a s _____ throat. I cannot talk much.
- There was a b _____ man walking down the road with a white stick.
- His sister is d _____. She cannot walk and has difficulty using her hands.
- He won't be able to walk for eight months. He needs a w _____.
- I'd like to make an a _____ to see Dr Walker, please.
- They are going to t _____ her with a new drug. Perhaps it will help.
- I hope a c _____ for AIDS will be discovered soon.

10

- 2 Complete the sentences with the missing prepositions.

- I've got a terrible pain _____ my chest.
- He died _____ a heart attack.
- I think I'm addicted _____ chocolate! It's like a drug.
- I'm allergic _____ strawberries.
- My aunt suffers _____ insomnia.
- He recovered _____ stomach cancer.
- They operated _____ her a week ago. She's much better now.
- My grandmother walks, cycles and does yoga. She's _____ very good shape.
- 9/10 I'm out _____ shape. I should take _____ a sport.

10

TOTAL: 20

TEST 11 NATURE AND ENVIRONMENT

1 Match the words from the box to the correct animal category.

ant butterfly deer hare pigeon snake
stork tortoise

- 1 Mammals: _____
- 2 Birds: _____
- 3 Reptiles: _____
- 4 Insects: _____

8

2 Match the words that have similar meaning.

- | | |
|------------|-------------|
| 1 chilly | a wet |
| 2 rainy | b hurricane |
| 3 foggy | c hill |
| 4 wind | d cold |
| 5 mountain | e misty |

5

3 Complete the sentences with the missing words. The first letter of each word is given.

- 1 The town of Pompeii was destroyed by a volcanic e_____.
- 2 When there's a f_____, people die from lack of food.
- 3 Earthquakes and tsunamis are natural d_____.
- 4 Air p_____ is caused by smoke from factories, car exhaust fumes, and aeroplanes.
- 5 Many scientists believe that global warming is caused by the g_____ effect.
- 6 To help protect the environment, you can s_____ your rubbish.
- 7 If we do not protect rare animal species, they may become e_____.

7

TOTAL: 20

TEST 12 SCIENCE AND TECHNOLOGY

1 Complete the table with the names of scientists.

DISCIPLINE	PERSON
science	0 scientist
biology	1
mathematics	2
chemistry	3
physics	4
psychology	5

5

2 Complete the sentences with the verbs from the box.

broke carried confirmed crashed deleted
discovered invented made observed
switched

- 1 Maria Skłodowska-Curie _____ polonium and radium.
- 2 Alexander Bell _____ the telephone.
- 3 Dian Fossey _____ gorillas in the mountain forests of Rwanda.
- 4/5 Galileo _____ out an experiment which _____ his hypothesis.
- 6 It seems that we have _____ an important discovery.
- 7 I _____ off the TV after the film had ended.
- 8 Our washing machine _____ down last night and flooded the bathroom.
- 9 My mother's computer _____ yesterday: it stopped responding and I couldn't make it work.
- 10 Oh no! I've just _____ an important file by accident.

10

3 Match the words to make correct collocations.

- | | |
|------------|---------------------|
| 1 come | a station |
| 2 out of | b programmer |
| 3 space | c space |
| 4 computer | d to the conclusion |
| 5 outer | e order |

5

TOTAL: 20

GRAMMAR TESTS

TEST 1 PRESENT TENSES

1 Use the words in brackets to make positive (+) and negative (-) sentences or questions (?) in *Present Simple* or *Present Continuous*.

- 0 I don't like broccoli. (?) (Tom, spinach)
Does Tom like spinach?
- 1 I am learning Japanese. (?) (you, Chinese)

- 2 Where do you come from? (+) (my father, Germany)

- 3 Are you talking on the phone? (+) (she, on Skype)

- 4 We go to the cinema every week. (?) (he, often)

- 5 Ella gets up early on Saturdays. (-) (Bethany and Alexia, on Sundays)

5

2 Circle the correct verb form.

- 0 This semester we are studying / study the Second World War.
- 1 My mother is a doctor. And what is your father doing / does your father do?
- 2 My two best friends are lawyers. But they're not working / don't work at the moment.
- 3 Most banks in my area are closing / close at 5.30 p.m.
- 4 Bad news. The price of petrol's going up / goes up again.
- 5 Do you speak / Are you speaking any other foreign languages?
- 6 Hurry up! We're running / run late!

3

3 Complete the gaps with the verbs in brackets in the correct form. Use *Present Simple* or *Present Continuous*.

My driving course ⁰ is going (go) well and, to my surprise, I ¹ _____ (enjoy) it very much. Harry and Liz, who run the driving school in my area, ² _____ (seem) very professional. But what I like most about them is that they ³ _____ (feel) like friends rather than teachers. I know I'm making a lot of stupid mistakes (still!) but they keep saying: 'Don't worry. You ⁴ _____ (learn). Everybody ⁵ _____ (need) to go through this stage'. They always ⁶ _____ (concentrate) on the positive and ⁷ _____ (support) me in every way.

It's great that Anna from my school ⁸ _____ (do) the course with me.

At the moment we ⁹ _____ (practise) different driving manoeuvres. Anna ¹⁰ _____ (find) them really difficult but she ¹¹ _____ (get) better and better. I ¹² _____ (think) we will both pass our driving test in March.

12

TOTAL: 20

TEST 2 PAST TENSES; USED TO

1 Circle the correct verb form.

- 0 When we arrived they *finished* / *had finished* / *used* to finish their dinner. We were late again!
- 1 Barbara *used to go* / *had gone* / *was going* shopping more often than she does now.
- 2 What exactly *did you do* / *were you doing* / *did you use to do* when I called you yesterday?
- 3 I missed our History test because you *didn't tell* / *hadn't told* / *weren't telling* me about it.
- 4 Nobody wanted to go out yesterday because it *rained* / *used to rain* / *was raining* heavily.
- 5 On my way to the airport I suddenly remembered that I *left* / *had left* / *used to leave* my passport at home.
- 6 On Monday morning I *woke up* / *had woken up* / *used to wake up* with a splitting headache.
- 7 Our daughter took all her savings out of the piggy bank and *went* / *had gone* / *was going* to the bank.
- 8 What songs *had you sung* / *were you singing* / *did you use to sing* when you were in primary school?

4

2 Complete the gaps with the verbs in brackets in the correct form. Use Past Simple, Past Continuous or used to.

- 0 They decided (decide) to postpone their honeymoon until the summer.
- 1 I was sure I _____ (see) that woman before but I couldn't remember when and where.
- 2 The dog ate our lunch while we _____ (not watch).
- 3 They _____ (go) to the gym three times a week but now they don't have that much time.
- 4 Margaret _____ (not realize) that two people at the next table were watching her all the time.
- 5 When I _____ (cycle) to school this morning, I saw a dangerous accident involving three cars.
- 6 Her final presentation went very well although she _____ (spend) only one hour preparing it the night before.

6

3 Rewrite the sentences so that the meaning stays the same. Use the words in capital letters.

- 0 When I got up yesterday, I could see the snow. WAS
When I got up yesterday, it was snowing.
- 1 Steven graduated from University and then worked for his father's company. AFTER

- 2 It was my first time abroad. BEFORE

- 3 Jeans are much more popular now than before. USE

- 4 They were punished because of their misbehaviour at school. THEY

- 5 Suzanne walked into the room in the middle of their fight. WHEN

5

4 Some of the sentences below contain mistakes in the highlighted parts. Correct the mistakes and tick (✓) the correct sentences.

- 0 We played Monopoly in the dining room when the lights went off.
We were playing Monopoly
- 00 I used to have much more time for going out with my friends, now I'm too busy with my children. ✓
- 1 Margaret had a terrible stomach-ache yesterday because she used to eat too much and too quickly.

- 2 When I arrived at Joan's house to pick her up for a ride to London, she was still getting ready.

- 3 There are now plenty of wonderful restaurants in my town that didn't use to be around when I was a student.

- 4 While he worked as a freelance television producer, he was offered a job at 'Good Morning America.'

- 5 At that moment Paul had realized that his life could change only if he wanted it to change.

- 6 Did you use to buy anything interesting in the sales last weekend?

6

5 Complete the gaps with the verbs in brackets in the correct form. Use Past Simple, Past Continuous, Past Perfect or used to.

I don't exactly remember when it ⁰ happened (happen) but I think I ¹ _____ (still/attend) my final year of school. One night I ² _____ (have) a terrible dream and I ³ _____ (wake up) sweating and trembling in my bed. The dream was about a man (I can clearly remember his wrinkled face), who ⁴ _____ (chase) me because he was sure that I ⁵ _____ (steal) his wallet. In my dream I tried to explain to the furious man what ⁶ _____ (happen) to his wallet but he ⁷ _____ (not listen). It was a real nightmare! I don't have dreams like that any more but the strangest thing about it all is that for many years I ⁸ _____ (dream) about that wrinkled man every time I ⁹ _____ (do) something wrong.

9

TOTAL: 30

TEST 3 PERFECT TENSES (COMPARISON WITH OTHER TENSES)

1 Complete the sentences using the words from the box.

.....
ever yet just already for since never
.....

0 I have never seen anything like this before.

1 She's been working in the garden
9 o'clock.

2 I haven't spoken to him

3 We haven't played basketball years.

4 Have you been to New York?

5 Good timing! I've finished my
homework and I can go now.

6 I've told you the answer. You weren't
listening!

3

2 Circle the *Present Perfect* form that would be appropriate in the situations below.

0 You're mad because your sister dropped your
favourite mug.
How many times have I told / *been telling* you not
to touch it?

1 You come home and see your brother covered
with paint.

Have you *Painted* / *been painting*?

2 Your talking with your friends about new books.
Have you *read* / *been reading* Paulo Coelho's latest
book?

3 You're explaining why you don't fancy going to the
cinema
I've *seen* / *been seeing* this film three times this year.

4 You're talking with your friend about your dance
teacher.
I've *had* / *been having* classes with her since March.

5 You're discussing your favourite rock band.
They've *played* / *been playing* together since 2002.

6 Your classmates are asking you about your new
glasses.
I've *had* / *been having* them for over two months.

7 You're gossiping about the best pupil in your class.
He's *written* / *been writing* a five-page essay.
That's far too long!

8 You're mad because your friend's phone is always
busy.
I've *tried* / *been trying* to call her for more than an
hour. And she's still on the phone!

4

3 Complete the sentences with the verbs in brackets. Use *Present Perfect Simple* or *Present Perfect Continuous*.

0 I'm sorry, I'm late. I hope you haven't been waiting
(not wait) long.

1 I feel really tired. I
..... (shop)
for Christmas gifts all morning.

2 My favourite player
..... (score)
7 goals in 10 matches so far.

3 I'm afraid I
..... (forget)
your surname.

4 Georgia
.....
(practise) yoga since she was 15 years old.

5 We
.....
(not hear) from Barbara since April. Have you?

6 She doesn't know what to do – she
.....
(lose) her passport and all her money.

7 Do you know how long
.....
(go) out together?

7

4 Find the mistakes in the sentences below. Cross them out and write correct sentences.

0 Mike ~~has been asking~~ me out three times.
Mike has asked me out three times.

1 I learn Spanish for two years.

2 I think I have been giving you enough money.
 \$20 should be enough for a dress.

3 John has been crazy about football since most of his life.

4 How long do you smoke?

5 You've been saying enough! I don't want to listen to it anymore.

6 We haven't seen any of our classmates since ages.

7 You've eaten too much chocolate recently. I think you should do something about it.

8 How many times has she been phoning me?

8

5 Complete the dialogue with the verbs in brackets. Use Present Simple, Present Continuous, Past Simple, Present Perfect or Present Perfect Continuous.

HANNAH: Liz, are you alright? ⁰ Is something bothering
 (something / bother) you?

LIZ: Yes... No, I mean...

HANNAH: Oh, come on! I can see ¹ _____
 (you / cry). Your eyes are still wet. What's the matter?

LIZ: It's... It's Tom. ² _____ (We / get)
 married in July but I'm not sure I really want to do it... It's that... You see... ³ _____
 (He / be) very rude to me recently. This week ⁴ _____ (we / have) several arguments about our wedding arrangements.

HANNAH: Oh, Liz. I'm sorry to hear that. But don't you think you might be overreacting? Things like that happen – ⁵ _____ (everybody / seem) stressed out before the wedding. I remember ⁶ _____ (I / argue) with Robert almost every day before our big day. And Liz... ⁷ _____ (I / know) Tom for a long time and he's such a nice guy. Trust me. And stop analyzing everything!

LIZ: You might be right, Hannah. ⁸ _____ (I / think) about it too much recently. I'd better call Tom – we're choosing our wedding invitations today.

8

TOTAL: 30

TEST 4 THE FUTURE

1 Use the words in brackets to make positive (+) and negative (-) sentences or questions (?) referring to the future.

- 0 I won't tell you anything.
(?) (*him, the truth*)
Will you tell him the truth?
- 1 My coach arrives in London at 5.15.
(?) (*you train, Glasgow*)

- 2 Will France win the next football World Cup?
(+) (*Spain, European Championships*)

- 3 Are you going to become a teacher when you grow up?
(+) (*I, actress*)

- 4 I'll be seeing George on Monday morning.
(?) (*you, on Saturday evening*)

- 5 We're going to the cinema tonight.
(-) (*Caroline, tomorrow*)

5

2 Complete the sentences with the verbs in brackets in their correct future form.

- 0 Next Monday is (be) the twentieth.
- 1 Good luck with your driving test.
I _____ (think) of you tomorrow.
- 2 Helena _____ (have) a baby in January.
- 3 Hurry up! The match _____ (start) in ten minutes.
- 4 My sister _____ (study) medicine.
- 5 I'm sure one day machines _____ (replace) teachers.
- 6 I _____ (do) everything I can to help you. I promise.
- 7 Jim can't eat out with us tomorrow. He _____ (meet) his aunt for lunch.
- 8 This time next week we _____ (sunbathe) in Florida.
- 9 You take a rest now, Mum. I _____ (clean) the bathroom.

9

3 Make conditional sentences using the verbs in brackets in the correct form. Use Zero, First or Second Conditional.

- 0 You're offering your help with dinner preparations.
(the cooking)
I'll help you with the cooking.
- 1 You can see black clouds in the sky.
(rain)

- 2 You're supposed to pick somebody up at the airport tomorrow. You have not met this person before. Describe your clothes so that this person can recognize you.
(a green coat)

- 3 You're talking about your plans to emigrate to another country.
(Australia)

- 4 You're ordering food at a restaurant.
(the chicken salad)

- 5 You're not sure about the finishing time of the next lecture.
(what time)

- 6 You're curious about the person your sister is going to a party with.
(who)

6

TOTAL: 20

TEST 5 CONDITIONALS

1 Join the sentences below using *if*. Decide what type of conditional each sentence is.

h 0 I ~~could~~ speak English well.

1 Cathy has a problem.

2 The weather isn't good.

3 I'm late again.

4 She really wanted to succeed.

5 I need to study all night.

6 Tom asked me to marry him.

7 Becky takes up swimming regularly.

a My girlfriend will be angry with me.

b She'd make more effort.

c I would say 'yes.'

d She asks her parents for help.

e I drink a lot of coffee.

f She'll feel much better.

g They won't go out.

h I'd ~~get~~ a better job.

0 If I *could* speak English well, I'd get a better job.

Type 2

1 _____

Type ____

2 _____

Type ____

3 _____

Type ____

4 _____

Type ____

5 _____

Type ____

6 _____

Type ____

7 _____

Type ____

2 Put the jumbled words in the correct order to make conditional sentences.

0 a / more / would / if / had / ~~we~~ / on / we / money / go / cruise

If we had more money, we would go on a cruise.

1 good / TV / DVD / ~~there~~ / on / usually / isn't / film / watch / a / if / we / a

If there _____

2 it / wouldn't / about / I / anybody / you / ~~t~~ / were / if / tell

I _____

3 shares / brother / some / ~~Anna~~ / her / with / she / them / sweets / has / if

If Anna _____

4 break / if / him / will / devastated / be / up / with / he / you

He _____

5 would / grades / studied / better / get / ~~Ron~~ / he / harder / if / much

If Ron _____

6 tomorrow / ~~t~~ / you / will / see / if / call / don't / I / on / school / you / at / Saturday

I _____

6

7

3 Circle the conditional sentence that would be appropriate in the situations below.

- 0 You're on the best volleyball team in your school.
 a If we won the championships, I'd be very happy.
b If we win the championships, I'll be very happy.
- 1 The weather forecast for tomorrow is not very optimistic.
 a If the weather is fine tomorrow, we'll go to the beach.
 b If the weather was fine tomorrow, we'd go to the beach.
- 2 You're talking with your friend about someone you met who fancies you a lot.
 a If he asks me for my phone number, I'll give it to him.
 b If he asked me for my phone number, I'd give it to him.
- 3 You're talking about how you usually cope with insomnia.
 a If I can't fall asleep, I'll just listen to music for a while.
 b If I can't fall asleep, I just listen to music for a while.
- 4 Your sister borrowed your blouse without asking your permission.
 a If you do it again, I'll never lend you anything again.
 b If I you did it again, I'd never lend you anything again.
- 5 You're explaining why you can't go to a football match with your friend.
 a I'll go with you if I don't have to study for my history test.
 b I'd go with you if I didn't have to study for my history test.
- 6 Your friend is taking the driving test for the 5th time.
 a If he passes this time, I'll be very surprised.
 b If he passed this time, I'd be very surprised.

3

4 Make conditional sentences using the verbs in brackets in the correct form. Use Zero, First or Second Conditional.

- 0 We would stay (stay) longer if we had more time.
- 1 If you _____ (see) him with another girl, would you tell me the truth?
- 2 She _____ (be) very disappointed if nobody visits her in hospital.
- 3 Liz _____ (not marry) him even if he were the only man in the world.
- 4 If you heat water to 100° C, it _____ (boil).
- 5 I won't be able to go on a trip with you if I _____ (not get) a visa.
- 6 What would you do if you _____ (find) a wallet in the street?
- 7 If you _____ (press) this button, additional information is displayed.
- 8 If he _____ (not come) until 11, we'll leave without him.

8

5 Three sentences below contain mistakes. Find them and rewrite the sentences in the correct way.

- 0 I wouldn't be able to work out of town if I didn't have a car. ✓
- 00 If I ~~am~~ taller, I would be a professional basketball player.
If I was/were taller, I would be a professional basketball player.
- 1 That's strange – if you dialled this number, nobody answers.

- 2 My parents would be much happier if I still lived with them.

- 3 Will you miss me if I go away for three months?

- 4 We'll wait for you in front of the cinema if we'll manage to get the tickets first.

- 5 What would you take with you if there would be a fire in your flat?

- 6 If they're from Belgium, they can probably speak French.

6

TOTAL: 30

TEST 6 THERE IS/IT IS

1 Circle the correct option.

- 0 It / There was very kind of you to help him.
- 1 It / There won't be enough time to change.
- 2 There isn't / aren't any biscuits left.
- 3 It / There was very sunny here yesterday.
- 4 There is / are too much violence in the media.
- 5 What day is it / there tomorrow?
- 6 It / There is a good film on Channel 4 tonight.
- 7 How many people was / were there watching the match?
- 8 I'm afraid it / there's very far from the sea.

4

2 Find the mistakes in the sentences below. Rewrite the sentences in the correct way.

- 0 ~~There's~~ twenty to eleven already.
It's twenty to eleven already.
- 1 Help! It's a baby in the water.

- 2 How many pupils are in your class?

- 3 You don't need to take your coat, there's very warm today.

- 4 There has been several accidents on this road recently.

- 5 It's a car outside the cinema. It's a Peugeot.

- 6 It was dark and late and it was nobody I could stop and ask for directions.

6

3 Complete the gaps using *there* or *it* + *be* in the correct form and tense.

MY BLOG

⁰ It's the twenty eighth of December today and Christmas is over. ¹ _____ always such a wonderful time of the year although ² _____ so much to do – cleaning, cooking and shopping for food and presents. ³ _____ very easy to forget that what counts is the true spirit of Christmas and not all the preparations. The weather on Christmas day was really good this year. ⁴ _____ cold but sunny and ⁵ _____ only a few clouds in the sky. After breakfast we went for a long walk and when we came back ⁶ _____ a meal waiting for us. ⁷ _____ delicious! My mother had spent two days preparing all the dishes. She always worries that ⁸ _____ enough food for everybody and cooks too much. This year ⁹ _____ ten of us altogether but she cooked for at least twenty. My father jokes that ¹⁰ _____ a good idea to tell Mum that only half of the guests were coming!

ADD A COMMENT

10

TOTAL: 20

1 Circle the correct verb form (active or passive.)

Last night I ⁰ saw / *was seen* a fantastic film. It was called 'Into the Wild', and it ¹ *directed* / *was directed* by Sean Penn. It ² *tells* / *is told* the true story of a young man named Christopher McCandless, who, after graduating from college, went on a long, crazy adventure that landed him in the Alaskan wilderness. He ³ *found* / *was found* there an abandoned bus that he used for shelter. The film has a tragic end – McCandless ⁴ *died* / *was died* of starvation after about four months of living in the wilderness.

'Into the Wild' ⁵ *based* / *was based* on a book by Jon Krakauer, which ⁶ *considers* / *is considered* to be good and accurate. Moreover, the film ⁷ *features* / *is featured* wonderful music written by Pearl Jam's Eddie Vedder.

This is simply one of those unique films that shouldn't ⁸ *miss* / *be missed*.

4

2 Complete the sentences with the verbs in brackets in the correct form (active or passive.)

- 0 To celebrate this occasion, a special exhibition will be shown (show) at Windsor Castle next month.
- 1 The singer collapsed on the stage and _____ (take) to a local hospital.
- 2 I looked back because I was sure that somebody _____ (follow) me.
- 3 Please wait while your request _____ (process).
- 4 I'm very sorry to inform you that the recommended brochure _____ (not produce) yet.
- 5 What type of goods can _____ (sell) on the Net?
- 6 Is it true that in 1724 Gabriel Fahrenheit _____ (invent) the first mercury thermometer?
- 7 Most films and television programmes nowadays _____ (make) on location.
- 8 I can assure you that our damaged TV set _____ (replace) at our cost by the end of next week.

8

3 Rewrite the sentences so that the meaning stays the same, beginning as shown. Add a phrase with **by** if necessary.

- 0 Fire fighters rescued more than 50 people yesterday. More than 50 people were rescued by fire fighters yesterday.
- 1 I noticed that they hadn't cleaned my hotel room. I noticed that my hotel room _____
- 2 This week they are holding auditions for an exciting new show. This week auditions _____
- 3 Shakespeare wrote 'Romeo and Juliet' early on in his literary career. 'Romeo and Juliet' _____
- 4 Will they allow us to change rooms if we don't get along with our roommates? Will we _____?
- 5 Nobody has told me about the party. I _____
- 6 Older children ignore my little brother. My little brother _____

6

**4 Rewrite the sentences using *have sth done*.
Keep the same tense as in the original sentence.**

- 0 A decorator painted Nick's room.
Nick had his room painted.
- 1 A hygienist cleans my teeth between two and four times a year.

- 2 They will develop your photos by tomorrow.

- 3 It's cold because they are installing new windows in our house.

- 4 A photographer is going to take a photo of Ruth.

- 5 They have serviced our car at the garage.

- 6 If you can't see properly, an optician should test your eyes.

- 6**

5 Correct the mistakes in the highlighted parts of the sentences.

- 0 The telephone bill **must pay** by the end of the month.
must be paid
- 1 We need **have a new garage build**, this one is too small for two cars.

- 2 You **will be meeting** at the airport by a bilingual local guide.

- 3 More and more people question the widely accepted belief that **Columbus was discovered** America.

- 4 Melissa is going **to have pierced** her ears on her 18th birthday.

- 5 When I called them they said that my computer **was still repaired**.

- 6 According to overnight figures, last night's X-Factor **were watching** by 8.5 million people.

6
TOTAL: 30

TEST 8 MODAL VERBS

1 Circle the correct modal verb.

- 0 May / Could / Should you be so kind and send it to me again?
- 1 We *mustn't* / *shouldn't* / *don't have to* hurry. There is plenty of time.
- 2 You *needn't* / *mustn't* / *couldn't* touch this button while the machine is working. It's dangerous!
3. In this country you *can't* / *shouldn't* / *may not* smoke in public places, it's illegal.
- 4 In my opinion, you *must* / *should* / *could* stop being so pessimistic about everything.
- 5 Tom is allergic to nuts so he *couldn't* / *doesn't have to* / *mustn't* eat peanut butter.
- 6 *Should* / *Shall* / *Might* we have a quick lunch before going to the cinema?

3

2 Rewrite the sentences so that the meaning stays the same. Use modal verbs and begin as shown.

- 0 Tom is quite a good skater.
Tom can skate quite well.
- 1 It's not necessary to speak French to get this job.
You _____.
- 2 Would you like me to take your coat to the cleaner's?
Shall _____?
- 3 It's bad manners to eat with your mouth open.
People _____.
- 4 Is it necessary for them to call you every day?
Do _____?
- 5 It's illegal to talk on the phone while you're driving.
You _____.
- 6 I think it's good for children to learn to speak another language.
Children _____.
- 7 Emma learnt to speak when she was 3.
When Emma was 2, _____.
- 8 Booking seats for this show isn't obligatory.
You _____.

8

3 Complete the sentences using verbs from the box and modal verbs *must, might/may, may not/might not* and *can't*.

think be rain be have remember earn

- 0 You've been working all day.
You must be tired.
- 1 He is arrogant, mean and selfish.
You _____ of marrying this man!
- 2 They _____ a lot of money if they can afford a cruise around the world.
- 3 John _____ a computer at home.
He chats with me every night.
- 4 Last time I saw her 10 years ago.
She _____ me.
Just in case I'll tell her my name.
- 5 If I were you, I'd take an umbrella.
It _____ in the afternoon.
- 6 Oh, come on! Alice _____ 20.
She went to school with Pete and he turned 30 in January.

6

4 Some of the sentences below contain mistakes in the highlighted parts. Correct the mistakes and tick (✓) the correct sentences.

- 0 Might I use your phone to call my Mum? I'm sure she's worried.
Could I use your phone to call my Mum?
 Christopher has failed his driving test again!
 He must feel terrible. I'm really sorry for him. ✓

- 1 You mustn't go there with me if you don't want to. But I would really appreciate it if you did.

- 2 While it might not be the best phone, it still looks great and is a good option if you want something showy.

- 3 They mustn't be out. They have small children and always put them to bed around this time.

- 4 The play was absolutely amazing. You should go and see it.

- 5 I'm not sure what kind of music they play. It must be punk or perhaps pop.

- 6 I couldn't find a taxi, so I must walk all the way home.

6

5 Complete the gaps using appropriate modal verbs.

I often ask myself what skills are necessary to be a good writer. ⁰ Do you have to (you) have a degree in literature or do a creative writing course? Is it absolutely necessary? Many people would probably say 'yes' but there are some who claim that you simply ¹ _____ learn how to write. You either have a talent for writing or not. And if you don't, you ² _____ forget about a professional writing career as quickly as possible. This sort of advice ³ _____ seem rather harsh but, on the other hand, I believe, people ⁴ _____ go on hoping to become successful writers if there are absolutely no grounds for it. Of course, everybody ⁵ _____ write stories or poems in their free time but it's probably best to accept the fact that for many of us it ⁶ _____ be a profession earning fame and fortune. The good news though is that you ⁷ _____ sell books and have a large readership to enjoy writing.

7

TOTAL: 30

1 Join the beginnings of sentences with the endings.

Use *a, an, the* or *nothing*.

BEGINNINGS

- ☐ 0 Who is...
- ☐ 1 I've got...
- ☐ 2 My mother always leaves...
- ☐ 3 Take a swim in...
- ☐ 4 I don't like...
- ☐ 5 She hopes to continue working as...
- ☐ 6 Charles I lived in...
- ☐ 7 We need...
- ☐ 8 Do you know how to get to...

ENDINGS

- a Dead Sea, where you cannot sink.
- b Heathrow Airport from here?
- c small gift for you.
- d people who are always late.
- e front door open.
- f double room for three nights.
- g seventeenth century.
- h actress in the future.
- i fastest runner in the world?

0 Who is the fastest runner in the world?

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

8

2 Circle the correct option.

- 0 How much / How many time do we have?
- 1 She has a lot of friends but *neither* / *none* of them lives close to school.
- 2 I've eaten too *many* / *much* junk food today.
- 3 Anna and Gil are twins. *Both of* / *All of* them are very intelligent.
- 4 The only problem with him is that he asks *too many* / *too much* questions.
- 5 I can meet you on Monday or Tuesday. *Either* / *Neither* day is OK with me.
- 6 Before I had children I read *a lot* / *a lot of* books.
- 7 *Both* / *Neither* supermarket is open today.
- 8 If I were you, I wouldn't spend so *many* / *much* money on clothes.
- 9 Can I have *a few* / *a little* more wine, please?
- 10 *Some* / *Some of* our teachers have university degrees.

5

3 Four of the sentences below contain mistakes. Find them and rewrite the sentences in the correct way.

- 0 The Pacific Ocean has many thousands of islands. ✓
- 00 There ~~are~~ lots of time before the post office closes.
There's lots of time before the post office closes.
- 1 Neither of my parents was strict.

- 2 You shouldn't eat sweets before lunch.

- 3 Some of people hate watching horror movies.

- 4 I think you left your towel in a bathroom.

- 5 I'm afraid there aren't no tickets left.

- 6 Boys I met at the disco yesterday were good fun.

- 7 Most of the people at the concert were having a good time.

7

TOTAL: 20

TEST 10 INDEFINITE PRONOUNS

1 Circle the correct option.

- 0 Has ___ seen Julia today?
a somebody **b** anybody c nobody
- 1 Please, listen to me! I've got ___ important to tell you.
a anything b everything c something
- 2 There is no rush. ___ wants to eat yet.
a Somebody b Nobody c Anybody
- 3 It was a terrible day, ___ seemed to go right.
a something b anything c nothing
- 4 Leave me alone! I don't want to go ___ now.
a nowhere b anywhere c everywhere
- 5 Do you think you could do ___ for me, please?
a something b anything c nothing
- 6 She must be very shy. She never says _____.
a anything b nothing c everything

3

2 Complete the sentences with the correct indefinite pronouns.

- 0 Everything in this shop is very cheap.
- 1 What would you like to do? – _____, I don't mind.
- 2 Robert is not very sociable, he never goes _____.
- 3 I was so disappointed when I realized I had _____ to ask for help.
- 4 We had no friends, no money and _____ to go.
- 5 _____ left their bag on the bus.
- 6 I looked _____ but I still couldn't find my silver earring.
- 7 I don't fancy going to the cinema. Let's do _____ else.
- 8 They say that '_____ loves somebody.' So what about me?
- 9 If you have _____ else to do, how about helping me with lunch?
- 10 We would like to move _____ warm.

10

3 Four of the sentences below contain mistakes. Find them and rewrite the sentences in the correct way.

- 0 Did you meet anybody interesting at the party? ✓
- 00 I can't go to the party. I haven't got **nothing** to wear.
I can't go to the party. I haven't got anything to wear.
- 1 Everything I do, I do it for you.

- 2 I wish I had anyone to trust.

- 3 Everyone have to leave their passports at the reception desk.

- 4 No one knew how to open the door.

- 5 Do you think we should bring anything for the party?

- 6 The weather was awful last weekend, we didn't go nowhere.

- 7 I'm afraid there isn't something you can do to help us out.

7

TOTAL: 20

TEST 11 POSSESSIVES

1 Circle the correct option.

- 0 Don't eat this piece of cake. It's *her* / *hers*.
- 1 Steve is a good friend of *me* / *mine*.
- 2 My *grandparent's* / *grandparents'* garden is beautiful. They take good care of it.
- 3 *Tom's and Nick's* / *Tom and Nick's* school is very close to the city centre.
- 4 I like their house better, *our* / *ours* seems much smaller.
- 5 Nobody knows *the day of the meeting* / *the meeting's day* yet.
- 6 *Last week's concert* / *The concert of last week* was really good.
- 7 This is all *your* / *yours* fault, not mine!
- 8 The annual *policemen's* / *policemens'* ball raised funds for disabled children.

4

2 The sentences below contain mistakes. Find them and rewrite the sentences in the correct way.

- 0 Hazel's dress is much more elegant than *my*.
Hazel's dress is much more elegant than mine.
- 1 I'll see your daughter in about two week's time.

- 2 At the film's beginning she opened her bag of popcorn and ate it all up.

- 3 My best friends' boyfriend likes my hairstyle better than hers.

- 4 Theirs dog looks remarkably similar to ours.

- 5 Is this your Nintendo DS? No, it's Jack's and Mary.

- 6 Brother of Claire is younger than mine.

6

3 Complete the gaps with correct possessive forms.

One of ⁰ my earliest childhood recollections is my aunt Joan. She was ¹ _____ mother's twin sister and a very good friend of ² _____. In ³ _____ childhood, they used to play with each other all the time and shared everything they had. My mum's toys were not just ⁴ _____, but also ⁵ _____ sister's. But they were quite selfish when it came to playing with other children. 'Don't touch it, it's not ⁶ _____, it's ⁷ _____!' they kept saying. Auntie Joan told me these stories when my husband and I had children of ⁸ _____ own. They don't look like us at all and we are often asked, 'Are they really ⁹ _____ children?' We sometimes jokingly respond, 'No, of course, not. ¹⁰ _____ are much less naughty.'

10

TOTAL: 20

TEST 12 ADJECTIVES

1 Complete the sentences below using the comparative and superlative forms of the adjectives in brackets.

- 0 It's the saddest (sad) story I've ever read.
- 1 Nick lives 200 meters _____ (far) away from the school than I do.
- 2 Of all the children, Mark is _____ (bad). He causes so many problems.
- 3 I agree, your boyfriend is intelligent and caring. But mine is definitely _____ (handsome) than yours.
- 4 You look much _____ (thin) than you did when we last met.
- 5 Oh, come on! That's _____ (weak) argument I've ever heard.
- 6 That's _____ (creative) idea so far.
- 7 I have to leave a bit _____ (early) today, I'm in a hurry.
- 8 Who is _____ (tall) person in your family?

8

2 Rewrite the sentences so that the meaning stays the same. Use the words in capital letters and begin as shown.

- 0 Mark is too intelligent to compete with. (ENOUGH)
I am not intelligent enough to compete with Mark.
- 1 Peter is more intelligent than David. (AS)
David is _____.
- 2 This dress was cheaper than all the others I tried on. (OF)
This dress was _____.
- 3 I didn't know your grandparents were so young. (SUCH)
I didn't know you had _____.
- 4 The dress was not long enough to cover bruises on my legs. (TOO)
The dress was _____.
- 5 It was rude they didn't thank you. (OF)
How _____.
- 6 Mr Brown and his wife are both very careful about their diet. (AS)
Mr Brown is _____.

6

3 The sentences below contain mistakes. Find them and rewrite the sentences in the correct way.

- 0 She's ~~more interesting~~ girl I've talked to today.
She's the most interesting girl I've talked to today.
- 1 I'm much more busy today than yesterday.

- 2 I'm afraid your qualifications are not enough good to get this job.

- 3 You're certainly more modest than he.

- 4 How a stupid thing to do! I thought he was smarter than that.

- 5 They are so reliable people – you can always depend on them.

- 6 Our younger daughter is much tidier as her older brother.

6

TOTAL: 20

1 Circle the correct option.

- 0 My father ____ if I really wanted to study law.
a said **b asked** c told
- 1 Lee ____ that he wanted to join us for lunch.
a asked b said c told
- 2 She was sorry for missing school and explained that she'd been ill the ____ week.
a before b earlier c previous
- 3 The teacher asked us ____ talking.
a to stop b that we stop c stop
- 4 Someone ____ me that there had been a fire in my building.
a spoke b told c said
- 5 Does anybody know how far ____ from the city centre?
a we are b we were c are we
- 6 I told her ____ take it personally but she still got offended.
a don't b to not c not to

3

2 Rewrite the sentences in reported speech, beginning as shown.

- 0 'I've done it myself.'
Ella said that she had done it herself.
- 1 'Can you do me a big favour?'
My girlfriend asked

- 2 'Don't treat me like a child!'
His younger sister asked

- 3 'Did you come back early yesterday?'
They wanted

- 4 'Our mother is teaching us how to cook and sew.'
They said

- 5 'Try hitting the nail with a hammer.'
My father told

- 6 'I've baked my first chocolate cake today!'
Claire said

- 7 'We will do everything to help you with your move next week.'
Tom and Henry said

- 8 'I don't have time to explain it to you right now.'
The teacher told

8

3 Read the text and rewrite all reported questions in direct speech.

MY FORUM

kikno writes:

11.05.2008 11:35

My last job interview was very stressful. The interviewer first asked me if I had ever worked before. Then she was interested in why I had left my previous job and how I had heard about that vacancy. She also wanted to know how I saw myself in 10 years' time. I don't quite understand why she asked if I was married. The next question, though, was the toughest – she wanted to know how much I expected to earn. I think she liked my answers because finally she wanted to know when I would be available to start working.

JOB INTERVIEWS

- 0
- Have you ever worked before?

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

6

4 Rewrite the questions below as indirect questions. Use the words in brackets.

- 0 Where is the post office? (KNOW)
Do you know where the post office is?
- 1 Where did I leave the house keys? (REMEMBER)
 _____?
- 2 Does this bus go to the city centre? (TELL)
 _____?
- 3 How much have you paid for this jacket? (MIND)
 _____?
- 4 Can I smoke here? (ANYONE)
 _____?
- 5 Where were you at 10 p.m. last night? (CAN)
 _____?
- 6 What does she want for her birthday? (IDEA)
 _____?
- 7 Are shops open on Boxing Day? (HAPPEN)
 _____?

7

5 The sentences below contain mistakes in the highlighted parts. Correct the mistakes and rewrite the sentences in the correct way.

- 0 I'd like to know what have you done with my new book.
what you have done
- 1 She told me she didn't need my help and that she will do everything myself.

- 2 Do you think my father knows how much does the broken window cost?

- 3 Billy told me that I don't disturb him while he was working.

- 4 I honestly didn't remember how old is her grandmother.

- 5 The shop assistant asked me do I have the receipt.

- 6 Cindy came and said me she spoke to her boss two days ago.

6

TOTAL: 30

TEST 14 RELATIVE CLAUSES

1 Circle the correct option.

- 0 My sister, ____ lives in Canada, is an architect.
a which **b who** c whose
- 1 She didn't say a single word the whole time, ____ was very rude.
a what b that c which
- 2 Do you know the man ____ car was stolen?
a which b whose c who
- 3 I'm afraid your certificate, ____ was issued two weeks ago, contains an error.
a that b which c who
- 4 She's going on holiday to Spain, ____ her friends have been living for two years.
a where b when c which
- 5 I've never known anybody ____ is as dedicated to children as you.
a which b whose c who
- 6 That's the button ____ you hit when the alarm goes off.
a what b who c that

3

2 Read the sentences below and decide where the relative pronoun can be left out. Rewrite the sentences without the pronoun or write "can't be left out."

- 0 The present that I bought for him was terribly expensive.
The present I bought for him was terribly expensive.
- 00 I don't like people who talk only about themselves.
can't be left out
- 1 Have you seen the girl that Robert is dating?

- 2 Breckenridge, where we often go skiing, is a Victorian town in the Colorado mountains.

- 3 She fell in love with the man who is now her husband.

- 4 Is there anything that you'd like to add?

- 5 I think I have met the person who I have always wanted to meet.

- 6 I need something that will make me get back in shape.

- 7 Where is the book which I was reading?

7

3 Complete the gaps with the correct relative pronouns. Add commas where necessary.

This is a true story ⁰ which was told by my best friend Mike Douglas

¹ _____ father used to teach in our school. It happened at the time

² _____ Mr Douglas was a trainee teacher and didn't quite know how to go about teaching and maintaining discipline in the classroom. Many pupils took advantage of his inexperience ³ _____ made Mike's father's life really hard. One day Robert ⁴ _____ was the naughtiest boy in Year 6, decided to play a practical joke on poor Mr Douglas. When the teacher left the ICT suite ⁵ _____ they were having a Maths class, he asked everyone to turn all desks and chairs upside down. When Mr Douglas returned, all pupils were sitting on their chairs and working as if nothing had happened. Mr Douglas stood speechless for a minute and then started laughing. It was probably the situation ⁶ _____ helped him to relax and enjoy teaching more.

6

4 Rewrite the sentences below using relative clauses.

- 0 Dominic is my best friend. (I have known Dominic for five years.)
Dominic, who / whom I've known for five years, is my best friend.
- 1 Anna was late for school yesterday. (Anna is almost always on time.)

- 2 Whose are those socks? (The socks are lying on the floor.)

- 3 I had to go to the dentist. (The dentist removed one of my bad teeth.)

- 4 The police are looking for the man. (The man's car has been damaged in a motor accident.)

- 5 My parents met in Paris. (My parents went on holiday to Paris.)

- 6 They thought I was my Mum's sister. (It made me laugh.)

- 7 This is the window. (The window needs replacing.)

- 8 The new supermarket will be opened in May. (The new supermarket is three times bigger than Tesco in the city centre.)

8

5 Read the sentences below and decide which are correct (✓) and which are incorrect (✗). Rewrite the incorrect sentences in the correct way.

- 0 What's the name of the city where the Olympic Games were held in 1992? ✓
- 00 It rained all the time on our honeymoon, what was terrible. ✗
It rained all the time on our honeymoon, which was terrible.
- 1 The person, who lifestyle you don't like, is very important in my life. ...

- 2 Our local pub, where we used to go every Saturday, has closed down. ...

- 3 The performance that we saw last night was absolutely brilliant. ...

- 4 The annual meeting, that we talked about yesterday, is cancelled. ...

- 5 That's the gold bracelet which I told you about. ...

- 6 Do you remember the name of the woman, which called me yesterday? ...

6

TOTAL: 30

TEST 15 LINKING WORDS

1 Join the beginnings of sentences with the endings using correct linking words.

BEGINNINGS

- 0 They kept talking...
- 1 I didn't want to upset him...
- 2 We won't know the match result...
- 3 Nobody visited him in hospital ...
- 4 We didn't study hard...
- 5 I didn't marry him...
- 6 I won't give him any money...

ENDINGS

- a The referee whistles the final.
- b We managed to pass our final exams.
- c He was too young and irresponsible.
- d I didn't tell him the truth.
- e He promises to spend it wisely.
- f They knew about his illness.
- g I was trying to do my homework.

0 They kept talking while I was trying to do my homework.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

6

2 Complete the sentences with the correct linking words.

- 0 They went shopping to Next and Gap.
- 1 Please tidy up your room _____ you go out.
- 2 _____ most people agreed with her, she was only partially correct.
- 3 I'll give you a ring _____ I arrive in Kraków.
- 4 You can come with us _____ stay here, I don't mind.
- 5 I'm sure they'll finish the report _____ they start working on it now.
- 6 I'll wait here _____ he finishes talking to his teacher.
- 7 Don't watch this film _____ you want to cry.

7

3 The sentences below contain mistakes. Find them and rewrite the sentences in the correct way.

- 0 We decided to stay in ~~although~~ the weather was horrible.
We decided to stay in because the weather was horrible.
- 1 I'll do the washing up until everybody has finished eating.

- 2 She wanted to improve her English because she enrolled on an English course.

- 3 Your mother won't let you go out any more if you come back on time.

- 4 Laura is very clever. She's good at maths, biology, chemistry, languages.

- 5 Can you look after my dogs until I'm on holiday?

- 6 I stood there waiting but Kate was ready to go.

- 7 Because I didn't really like Tom, I agreed to go out with him.

7

TOTAL: 20

TEST 16 PREPOSITIONS

1 Circle the correct option.

- 0 We went *in* / *at* / *to* Rome for two weeks.
- 1 When I got *off* / *out of* / *from* the car, I couldn't even walk.
- 2 We always have a big meal *on* / *at* / *in* Christmas Day.
- 3 I was sleeping peacefully, completely unaware of / *from* / *with* the danger around me.
- 4 I can't talk to you right now. I'll call you back *during* / *in* / *for* about five minutes.
- 5 Fiona has always been very good *in* / *at* / *from* languages.
- 6 I object *from* / *to* / *at* being filmed by security cameras.
- 7 My father was born *in* / *at* / *on* 27 May.
- 8 Our school is *among* / *between* / *across* the kindergarten and the post office.

4

2 The sentences below contain mistakes. Find them and rewrite the sentences in the correct way.

- 0 Let's talk about it tomorrow in the morning or in lunchtime.
Let's talk about it tomorrow in the morning or at lunchtime.
- 1 I'm very busy in the weekend but I can come on Monday.

- 2 Gill met me at the station and took me back to home before going on to work.

- 3 What we'll do depends from the weather, let's listen to the forecast.

- 4 It was very cold in this winter, especially at Christmas.

- 5 This photograph reminds me about the time when I was happily married to Jane.

- 6 Visitors can park across the main road or in one of the car parks nearby.

6

3 Complete the gaps with correct prepositions or leave the gaps blank if a preposition is not necessary.

Anna has always been my best friend. We met ⁰ at a concert ¹ _____ Warsaw, where we both studied law. It turned out that we belonged ² _____ the same student organisations and were interested ³ _____ the same things. ⁴ _____ the beginning of our friendship we agreed ⁵ _____ each other about almost everything. We believed ⁶ _____ the same values and shared the same principles. ⁷ _____ that time I felt I had found my true soulmate. However, several years and many life experiences later we realized that we were very different ⁸ _____ each other. We both succeeded ⁹ _____ life but in very different ways – I am a professional lawyer and Anna takes care of her husband and five children. We both dreamed ¹⁰ _____ a happy life but we have realized this dream in different ways.

10

TOTAL: 20

1 Circle the correct verb form.

- 0 I think you should consider ____ for this job.
a to apply **b applying** c apply
- 1 I'd love ____ to your party but I'm busy that night.
a to come **b coming** c come
- 2 The teacher made me ____ at the back of the class so I didn't disturb the others.
a to sit **b sitting** c sit
- 3 His mother told ____ crying.
a him to stop **b to stop** c him stop
- 4 I hope ____ you again soon.
a to see **b seeing** c see
- 5 Thelma just can't stand ____ food that has been microwaved.
a to eat **b eating** c to eat
- 6 Robert was homesick and missed ____ in his own language.
a to speak **b speaking** c to speak

3

2 Complete the gaps with the verbs in brackets in the correct form. Add an object where necessary.

- 0 Which game did you like playing (play) the most?
- 1 She loves _____ (chat) with people from all around the world.
- 2 He offered _____ (give) me a lift home, which I accepted.
- 3 They invited _____ (eat) with them but we had other arrangements.
- 4 Anna is upset because her parents didn't let _____ (stay) at the party longer.
- 5 I personally believe that you should _____ (do) what feels right.
- 6 The driver managed _____ (not hit) any of the people on the other side of the road.
- 7 I don't mind _____ (cook) but I wouldn't choose it as a job.
- 8 I understand that you need _____ (think) it over carefully.
- 9 One of my friends suggested _____ (go) diving at the end of March.

9

3 Complete the gaps with the correct forms of the following verbs: *be, do, give, lead, meet, put, smoke, stick, watch*. Add an object where necessary.

CHRISTIE'S BLOG

My mother has always been very concerned about my health. Last year I promised her ⁰ to do something about it and decided ¹ _____ a more healthy lifestyle. The first thing I did was to stop ² _____. It was not easy though. I tried to avoid ³ _____ friends who smoked but they seemed ⁴ _____ everywhere I went. My girlfriend did a great job by helping ⁵ _____ to my decision. One day I was so desperate that I begged ⁶ _____ me one cigarette but she refused. Some other day she caught me with a cigarette in my hand but didn't let ⁷ _____ it into my mouth. It was all so embarrassing! I haven't been smoking for two months now. I don't enjoy ⁸ _____ people smoke but I wouldn't like to join in.

ADD A COMMENT

8

TOTAL: 20

TEST 18 QUESTION TAGS

1 Circle the correct option.

- 0 You are Tom's sister,
a are you? **b** aren't you? c isn't she?
- 1 Robert goes swimming twice a week,
a isn't he? b doesn't he? c is he?
- 2 You wouldn't like to stay home on your own,
a would you? b do you? c wouldn't you?
- 3 There are some sweets on the dining table,
a aren't they? b aren't there? c isn't there?
- 4 She won't tell her parents about it,
a won't she? b is she? c will she?
- 5 You haven't ironed my blue shirt,
a have you? b did you? c haven't you?
- 6 She looks like a film star,
a doesn't she? b does she? c is she?

3

2 Complete the sentences with correct question tags.

- 0 She went there with you, didn't she ?
- 1 This fish isn't very tasty, _____ ?
- 2 Tom can't speak German, _____ ?
- 3 I'm overdressed, _____ ?
- 4 She's not a child any more, _____ ?
- 5 It won't take that long, _____ ?
- 6 They were very tired after the journey, _____ ?
- 7 He'll be all right, _____ ?
- 8 Let's have chicken for lunch, _____ ?
- 9 They went shopping yesterday, _____ ?
- 10 Tidy up your room now, _____ ?
- 11 There hasn't been any rain this summer, _____ ?
- 12 Nick prefers basketball to football, _____ ?

12

3 Match the beginnings of sentences with correct question tags.

BEGINNINGS

- k** 0 You are going with us,
1 It's very cheap,
2 Tom and Mary got married in May,
3 Your sister wasn't at home,
4 Ann's passed the exam,
5 Your parents will give us a lift,
6 Our teacher didn't tell us about it,
7 The meeting won't last long,
8 Mrs Jones loves apples,
9 There's a lot of traffic today,
10 Tim's neighbours haven't got a car,

QUESTION TAGS

- a hasn't she? g doesn't she?
b isn't there? h didn't they?
c was she? i will it?
d have they? j won't they?
e isn't it? k aren't you?
f did she?

- 0 You are going with us, aren't you?

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

5

TOTAL: 20