

PRONOUNS

1 Complete the sentences. Use the correct pronouns: *she, it, her, them, us, me*.

6

I saw Marcia yesterday. I met _____ near the swimming pool. She showed _____ her swimming costume. She bought _____ for the competition. _____ will compete with two other friends, Vicky and Jane. Then we saw _____ coming. They waved at _____.

2 Write sentences that mean the same.

8

Example: *This hat belongs to me.* ▶ *It is my hat.* / *This hat is mine.*

- Do these books belong to *them*? ▶ Are these _____ books? / Are these books _____?
- Does this dog belong to *you*? ▶ Is this _____ dog? / Is this dog _____?
- The ball belongs to *us*. ▶ It is _____ ball. / The ball is _____.
- This car belongs to *her*. ▶ This is _____ car. / This car is _____.

3 Complete the questions with *how, what, which, whose, who*.

8

- _____ subject do you like best?
- ‘_____ car is this?’ ‘Mine.’
- _____ is your address?
- _____ often do you go out?
- _____ is your best friend?
- _____ hat is this? Is it yours?
- _____ dress do you want: the blue one or the red one?
- _____ many sports do you play?

4 Complete the sentences with the correct compound pronouns beginning with *any-, some- and no-*.

5

- I haven't bought _____ new this year.
- I saw _____ standing in your garden. What is he doing there?
- I have to make _____ to eat. Is _____ hungry?
- I'm afraid there's _____ in the fridge.

TENSES

5 Complete the questions with the present simple or continuous tense.

10

- _____ you usually _____ to pop music? (listen)
- Where's Harry? _____ he _____ football? (play)
- Why _____ you always _____ your homework so late? (do)
- _____ you _____ to the seaside every summer? (go)
- _____ she _____ lunch at the moment? (prepare)

6 Complete the sentences with the past simple or continuous tense.

6

1. While I _____ down the street, I _____ my friend Steve. (walk / meet)
2. I _____ a bad cold last night. (catch)
3. Peter _____ his car when he _____ a bear. (drive / see)

7 Complete the sentences with the present perfect or the past simple tense.

10

1. I _____ (just / finish) reading this book.
2. Peter _____ (never / be) to Serbia.
3. _____ (you / tell) your mother about your marks last night?
4. They _____ (not visit) us since September.
5. When _____ (she / meet) your new boyfriend?

►► TYPE 1 CONDITIONALS**8 Match the two parts of the sentences.**

4

- | | |
|-----------------------------------|--------------------------------|
| 1. If it rains, | a. if you give me your book. |
| 2. If you pass your test, | b. she will go to the concert. |
| 3. I'll be able to do my homework | c. we won't go for a walk. |
| 4. If she gets a ticket, | d. I'll buy you a new mobile. |

►► TIMES**9 Write the times.**

4

- | | |
|-----------------------|----------------------|
| 1. 8.55 _____ | 3. 2.30 _____ |
| 2. 10.45 _____ | 4. 4.15 _____ |

►► QUESTION TAGS**10 Add the correct question tags.**

6

- | | |
|-------------------------------|----------------------------------|
| 1. You are on holiday, _____? | 4. It's very hot in here, _____? |
| 2. He is at school, _____? | 5. We are late, _____? |
| 3. They are Swedish, _____? | 6. I am clever, _____? |

►► ARTICLES**11 Put an article where necessary.**

12

1. Jupiter is ____ planet. It is ____ biggest planet.
2. What does his father do? He's ____ actor.

3. Nick lives in ____ United Kingdom.
4. Which musical instrument does he play? He plays ____ violin.
5. Do you go to ____ school by ____ bus?
6. How many languages does he speak? Only ____ French.
7. Today is ____ first day of ____ April.
8. I bought ____ cat and two fish yesterday. ____ cat is black and white.

► MATCH

12 Match the questions and the answers.

4

- | | |
|--------------------------|-----------------------------------|
| 1. Who's that? | a. It's my sister's. |
| 2. Whose jumper is that? | b. It's in my sister's bedroom. |
| 3. What's that? | c. It's my sister. |
| 4. Which room is it in? | d. It's my sister's mobile phone. |

► WHICH IS CORRECT?

13 Circle a or b.

17

- | | |
|--|---|
| 1. ____ this film yet?
a. Have you seen b. Did you see | 10. This is ____ day this year.
a. hotter b. the hottest. |
| 2. I ____ Mary yesterday.
a. have visited b. visited | 11. Your marks are ____ this year.
a. worse b. badder |
| 3. I ____ on the bus every morning.
a. am getting b. get | 12. I will ____ to learn English properly.
a. must b. have |
| 4. I ____ tennis next Sunday.
a. am going to play b. play | 13. She ____ see her dentist yesterday.
a. had b. had to |
| 5. I don't like ____ homework.
a. do b. doing | 14. You ____ forget your homework.
a. mustn't b. don't have to |
| 6. He enjoys ____ ice cream.
a. eat b. eating | 15. I haven't heard ____ new album.
a. theirs b. their |
| 7. Let's meet at the cinema ____ 6 p.m.
a. in b. at | 16. We were ____ at the party so we left.
a. bored b. boring |
| 8. When were you born? ____ 21 st March.
a. On b. In | 17. It was a very ____ football match.
a. interested b. interesting |
| 9. She is ____ beautiful girl in our school.
a. the more b. the most | |

Total score 100

VOCABULARY

1 Complete the text using the words in the box.

14

Susan lives in Hull which is in the 1) _____ part of England. She's 14 and she goes to a 2) _____ school. At the moment, she is 3) _____ a party with her friends.

Her hobby is 4) _____ photos and she has got a very 5) _____ camera. She used to 6) _____ tennis, but she 7) _____ it up last year. She often goes to various sporting 8) _____ and likes hanging 9) _____ with her brother, who is an 10) _____.

Her father is a farmer and raises 11) _____. She sometimes 12) _____ to help him when she isn't busy taking 13) _____ in photography 14) _____.

competitions
out having
taking events
cattle
eastern
play manages
part
expensive
gave athlete
comprehensive

➤ WHICH WORD?

2 Circle a, b or c.

9

- Who _____ care of the children when you are at work?
a. does b. has c. takes
- I always _____ a holiday with my parents.
a. have b. go c. travel
- I usually _____ cricket in the summer.
a. do b. play c. go
- Last year we _____ cycling in the mountains.
a. did b. played c. went
- How many times a week do you _____ aerobics?
a. play b. do c. go
- You should give _____ smoking. It's bad for you.
a. in b. up c. for
- He is well-known _____ writing interesting books.
a. for b. with c. of
- He is interested _____ reading history books.
a. at b. on c. in
- He didn't want to take part _____ the competition.
a. of b. at c. in

➤ WORD FORMATION

3 Fill in the gaps with the correct form of the words on the right.

5

- He gave me some good _____ on how to do the test. *advise (v)*
- He didn't win the _____, but he was satisfied. *race (v)*
- Why didn't you _____ more? *practice (n)*
- He lives in a _____ area. *mountain (n)*
- When will the school _____ take place? *compete (v)*

GRAMMAR

▶ THE-ING FORM

4 Complete the sentences with the verbs in the correct form.

8

1. I like _____ to bed late, but I dislike _____ up early. (go / get)
2. She enjoys _____ gymnastics, and she doesn't mind _____ football. (do / play)
3. They like _____ cakes, but they hate _____ for them to cook. (make / wait)
4. I don't mind _____, but I hate _____. (swim / run)

▶ THE PRESENT SIMPLE AND CONTINUOUS TENSES

5 Make sentences using the present simple.

10

1. Peter _____ (always / go) to school by bus.
2. We _____ (never / drive) fast.
3. I _____ (not hit) my friends.
4. Harry _____ (usually / not do) his homework.
5. Marcia _____ (often / wear) a long skirt.

6 Make questions.

12

1. When _____ you _____ to school? In the morning.
2. What _____ Kathy _____? She collects dolls.
3. What _____ Michael _____ in winter? He makes model ships.
4. What languages _____ you _____? French and Spanish.
5. Where exactly _____ they _____? At 33, Camden Road.
6. Why _____ Nick _____ muscles? Because he exercises a lot.

7 Complete the sentences with the present simple or continuous tense.

16

1. I _____ my holidays at the seaside every year. (not spend)
2. 'Can you help me?' 'Sorry, not just now. I _____.' (work)
3. He _____ tennis on Sundays. (not play)
4. What _____ today? (Peter / do)
5. Look! Roger _____ his dinner. (prepare)
6. _____ the party, Mary? (you / enjoy)
7. 'Be quiet! I _____ to the news.' (listen)
8. She always _____ the 7 o'clock news. (watch)

►► INDIRECT COMMANDS

- 8 What does your mother usually tell you to do/not to do?
Make six sentences.

12

1. Study every day! She tells me _____
2. Keep your room tidy! _____
3. Give me a hand with the dishes! _____
4. Don't stay out late at night! _____
5. Don't talk on the phone for hours! _____
6. Don't eat fast food! _____

►► THE PAST SIMPLE AND CONTINUOUS TENSES

- 9 Make sentences from these words.

6

1. met / two days / Helen / ago / I
_____.
2. were / playing / they / football / four / at / o'clock?
_____?
3. didn't / together / the concert / we / at / last night / sit
_____.
4. know / him / you / very well / did?
_____?
5. cooking / I / were / was / they / while / sitting / in the living room
_____.
6. he / all day / was / what / doing ?
_____?

- 10 Four people are talking about what they saw in their dreams.
Complete the sentences with the correct verb form.

8

1. I _____ through the jungle when I _____ a lion. (walk / meet)
2. I _____ a whale while I _____ in the sea. (see / swim)
3. I _____ into a building when I _____ my leg. (go / break)
4. While I _____ in a huge hall, someone _____ me. (dance / hit)

Total score 100

VOCABULARY

1 Sort out the anagrams.

10

1. Don't *laest* or you will go to prison! _____
2. There is a large *mtaun* of milk in the fridge. _____
3. Do you prefer *meomhdae* cakes or cakes from the baker's? _____
4. I can't dance to this *rytmhh*. _____
5. My sister is a vegetarian so she *doivas* meat. _____
6. What presents did you *eercive* for your birthday? _____
7. She is wearing a *ysinh* silver watch. _____
8. Wow! You look *fbuatiule* today! _____
9. Can you put these *scodrteaoni* on the tree, please? _____
10. You're *worevghite* because you eat too much! _____

2 Complete the sentences by using the correct form of the given word.

7

1. What's the biggest tourist _____ in your town? (attract)
2. She is very _____. (success)
3. I am very _____. Is there anything to eat? (hunger)
4. Do you have an _____ for your behaviour? (explain)
5. California is _____ for its warm climate. (fame)
6. We went on holiday in the winter, but we had a lot of _____ days. (sun)
7. She's wearing a _____ dress. (colour)

► WHICH WORD?

3 Circle a, b or c.

7

1. We went ____ to the seaside ____ to the mountains. We went to a lake.
a. neither ... or b. neither ... nor
c. either ... or
2. Will you help me wrap ____ the presents?
a. down b. up c. in
3. I'll wear ____ a yellow T-shirt ____ a white one. I haven't decided yet.
a. neither... or b. neither ... nor
c. either ... or
4. We'll meet ____ 11.30 on Saturday.
a. on b. at c. in
5. Please do the homework ____ advance.
a. on b. at c. in
6. Animals can't find much to eat ____ winter.
a. on b. at c. in
7. I prefer carrots ____ cabbage.
a. than b. to
c. more than

GRAMMAR

▶▶ COUNTABLE AND UNCOUNTABLE NOUNS

4 Look at these nouns. Put them into the correct boxes.

12

milk, book, tea, bread, table, homework, mouse, noun, letter, water, love, computer

Countable	Uncountable

5 Circle the correct word.

5

- | | | | |
|---------------------------------|---------|---------|----------|
| 1. There is ____ milk. | a. any | b. some | c. a few |
| 2. There aren't ____ children. | a. any | b. some | c. no |
| 3. How ____ money do you have? | a. many | b. much | c. a few |
| 4. I don't eat ____ vegetables. | a. many | b. much | c. fewer |
| 5. I have ____ friends. | a. much | b. any | c. no |

6 Complete the sentences with *a little* or *a few*.

7

- | | |
|--|---|
| 1. You've made _____ mistakes. Try harder next time. | 4. He has _____ sugar in his coffee. |
| 2. You've eaten _____ plums. Now you can have some strawberries. | 5. Jack has _____ friends, so he doesn't feel lonely. |
| 3. Eat _____ honey every day and you will be healthy. | 6. Can I ask you _____ questions? |
| | 7. The dog has drunk _____ water. He'll be better soon. |

▶▶ ARTICLES

7 Add an article where necessary.

9

- | | |
|--|---|
| 1. I'm hungry. What are we having for _____ dinner? | 4. _____ vegetables are good for you. |
| 2. What do you want: _____ milk or _____ yoghurt? | 5. What do you do on _____ Boxing Day? |
| 3. 'What would you like to drink?' '_____ glass of water, please.' | 6. How long do you spend at _____ school? |
| | 7. 'What do they do?' 'He is _____ artist and she is _____ writer.' |

▶▶ THE PRESENT PERFECT TENSE

8 Add *since* or *for*.

4

- | | |
|---|---|
| 1. John hasn't written to us _____ ten years. | 3. Cameron hasn't been to the mountains _____ he was a child. |
| 2. I have had a headache _____ this morning. | 4. We have known each other _____ a long time. |

9 Ask questions to get the following answers.

6

1. I have been at the seaside for two weeks.
2. Mary has lived in France for three months.
3. Martin has sold his old house.

10 Put the verbs into the present perfect or past simple tense.

10

1. When _____ Mount Everest? (Hillary / climb)
2. How many countries _____ while you were touring last year?
(you/visit)
3. _____ Marcia recently? (you / see)
4. Lisa _____ her glasses. She can't see anything! (just / break)
5. I _____ (eat / never) such a good fruit cake.

► TENSES**11 Put the verbs in the sentences into the correct form.**

13

1. 'I'm looking for your keys.' 'I _____ already _____ them.' (find)
2. I _____ football tomorrow. I arranged it last week. (play)
3. My parents _____ never _____ (see) any of the lakes in Scotland.
4. I promise I _____ next time. (not lie)
5. Peter _____ yet. (not arrive)
6. I _____ (visit) America in 2006, but I _____ (not travel) since then.
7. I know! We _____ (have) a party!
8. 'What _____ this summer?' (do)
9. 'We _____ (go) to France. I _____ (buy) the tickets yesterday.'
10. 'Does Peter have any plans for the weekend?' 'He _____ (study).'
11. I think he _____ (come) tomorrow.

► THE PRESENT SIMPLE PASSIVE**12 Complete the sentences with the present simple passive.**

10

1. Playstations _____ (not make) in Germany.
2. _____ (oranges / grow) in Greece?
3. Tea _____ (not make) with cold water.
4. The windows _____ (close) every evening.
5. Where _____ (the address / write) on an English letter?

Total score**100**

VOCABULARY

1 Complete the sentences with the correct word.

11

haircut elder miss frozen shelter wicked secret seasons adults goggles spoil

1. It's going to rain. Let's start looking for _____.
2. There are only two _____ near the Pole: summer and winter.
3. Do you wear _____ when you go swimming?
4. Michael asked me not to tell anyone. It's a _____.
5. His _____ sister looks great. She's got a new _____.
6. Do you prefer fresh or _____ food?
7. Both children and _____ like going to amusement parks.
8. Her parents _____ her – they buy her everything she wants.
9. I really _____ you. When will you visit me?
10. She is a _____ woman. She tried to kill him!

2 Solve the anagrams to write the film or music styles.

6

1. rlihtrel _____
2. zazj _____
3. iecsnctifconi _____
4. korc _____
5. manitade _____
6. vyehatelam _____

3 Complete the sentences by adding the prefix *un-*, or the suffix *-able* or *-ment* to a word from the box.

7

punish happy entertain healthy comfort excite value

1. What kind of _____ do you like best? Going to a disco, perhaps?
2. 'Is that chair _____?' 'It's wonderful, thanks!'
3. Why are you eating chips? They are very _____.
4. I can't believe the _____ which the teacher gave us.
5. She is very _____ - she can't stop crying.
6. There was great _____ when everyone heard that the painting was very _____.

4 Ask questions beginning with *how* (*much, many, long*).

5

1. _____ did you stay at the concert last night?
2. _____ did you pay for the tickets?
3. _____ people were there?
4. _____ did the film last?
5. _____ books did you buy at the Book Fair?

5 Add the missing word.

12

1. Do you like the red car or the blue _____?
2. Thanks _____ you, I passed!
3. 'What's _____ at the cinema?' 'Let's have a look in the newspaper.'
4. I want to follow in my brother's _____ and become a singer, too.
5. 'What do you want to do tomorrow?' 'It depends _____ the weather.'
6. In the summer, the sun never _____ at the North Pole.
7. I saw an excellent _____ at the theatre.
8. Smoke was coming out of the _____ on his roof.
9. The film brought the characters from the book _____ life.
10. It is hotter today _____ it was yesterday.
11. She asked the students to pay _____ to what she was saying.
12. _____ my opinion, she is a very good person.

GRAMMAR

▶▶ THE PASSIVE VOICE

6 Complete the sentences using the past simple passive form of the verbs on the right.

12

Three days ago journalists _____ about the missing ship, the *Blue Whale*. It _____ last year and it _____ for transporting gold. It _____ yesterday afternoon, but it _____ straight to the harbour because of bad weather. Last night, the families of the missing sailors _____ any information about their relatives.

- tell
- build
- use, found
- not take
- not give

7 Complete the sentences with the present simple or past simple passive of the given verbs.

12

1. America _____ in 1492.
2. A tree _____ in the centre of London every Christmas.
3. This book _____ on the table yesterday.
4. _____ these paintings _____ in the 17th century?
5. Presents _____ usually _____ before Christmas Eve.
6. This bridge _____ two years ago.

- discover
- decorate
- leave
- paint
- wrap up
- not build

▶▶ RELATIVE PRONOUNS

8 Complete the sentences with *who*, *which*, and *whose*.

5

1. This is the book _____ Dave gave me.
2. I know the girl _____ is driving that car.
3. He had ideas _____ changed the world.
4. This is my friend _____ father is a singer.
5. People _____ live in France speak French.

▶▶ THE COMPARISON OF ADJECTIVES

9 Put the adjectives into the comparative or superlative form.

14

- | | | |
|--------------|---|--|
| 1. long | • | The Amazon is _____ than the Mississippi. |
| 2. cheap | • | My dress was _____ than yours. |
| 3. important | • | Money isn't _____ thing in the world. |
| 4. cold | • | It is _____ in Belgrade than at the seaside. |
| 5. difficult | • | French is _____ than English. |
| 6. bad | • | Your results are _____ this year than last year. |
| 7. easy | • | What is _____ way to get to the park? |

▶▶ MODAL VERBS

10 Use *can* or *must/have to* in the correct form and correct tense.

9

- | | |
|--|--------------------------------|
| 1. _____ I go to the party, please? | 6. _____ you open the window, |
| 2. Don't complain! You _____ | please? |
| go out last night. It was your choice. | 7. I _____ run 5km yesterday |
| 3. You _____ listen to your parents – | and today my legs are hurting. |
| they know best. | 8. Peter _____ exercise more |
| 4. _____ I eat this? I hate | – he is already very healthy. |
| cabbage! | 9. I _____ play the piano very |
| 5. Help! I _____ swim! | well – I'm in an orchestra. |

▶▶ COMPOUND PRONOUNS AND ADVERBS

11 Complete the words in the sentences with *some*, *any* and *no*.

7

1. We went _____ where last night – we stayed at home.
2. I didn't see _____ body in the garden.
3. I can prepare _____ thing for lunch if you want.
4. My bag is here _____ where! I'll find it soon.
5. Oh no! There's _____ thing in the refrigerator and I'm hungry.
6. _____ body is looking for you. Come quickly!
7. Why are you talking? _____ body is listening to you.

Total score 100

VOCABULARY

1 Complete the sentences using a word from the box.

10

- I wear a short _____ in the summer, but trousers and a _____ in the winter.
- We see each other every day because he lives _____.
- Children! Don't _____ your father while he is driving!
- She jumped off a _____ into the sea.
- I'm thirsty. Let's go to a café for some _____.
- Can you _____ the baby? She's hungry.
- 'What's the _____ of that tree?' 'About 5 metres I think.'
- He will never _____ that he is wrong.
- I love wearing _____ trousers.

nearby
bother
jumper
height
admit
rock
feed
skirt
baggy
refreshments

2 Use a word from the box to make compound words.

9

- A new _____ work was added to the museum last week.
- What size of _____ wear do you wear?
- We went _____ seeing in Paris.
- There is so much _____ life in your garden!
- We travelled by _____ ground.
- He wears a _____ suit when he runs.
- A new _____ pool was built last year.
- Next year she will go to _____ school.
- Where is the nearest _____ office?

foot sight
high under
swimming
post track
wild wax

3 Find and correct the wrong words.

10

- 'Have you made off your mind yet?' 'No, I don't know what to do!' _____
- I am looking forward to visit you. _____
- This shorts are lovely. _____
- I'm going to get dress before I have breakfast. _____
- Can I try off these trousers in the changing rooms, please? _____
- She didn't want to take up her hat because she was cold. _____
- I'd liking to be a singer. _____
- There were three thousands people at the concert. _____
- They started playing when the noise died off. _____
- This is a waste on time. I'll never pass. _____

GRAMMAR

►► CONDITIONAL SENTENCES

4 Complete the Type 1 conditionals using the verbs on the right in the correct tense.

12

- I _____ to the match this afternoon if it _____.
 - If we _____ at once, we _____ the bus.
 - People in England _____ you if you _____ them for directions.
 - I _____ this shirt if it _____ expensive.
 - She _____ the jeans if they _____ expensive.
 - What _____ you _____ if they _____ you the job?
- not go / rain
not leave / miss
help / ask
buy / not be
not buy / be
do / offer

5 Complete the Type 2 conditionals using the verbs in brackets in the correct tense.

10

- If you _____ (have) a car, where _____ (you / go)?
- If I _____ (win) the lottery, I _____ (buy) a house.
- He _____ (get) better marks if he _____ (not be) so lazy.
- I _____ (stay) at home if it _____ (snow) tomorrow.
- I _____ (go) to the party if I _____ (not be) so tired.

►► ARTICLES

6 Add *the* where necessary.

8

We went to (1) _____ London in (2) _____ England. First, we went for a walk in (3) _____ Regent's Park and then we went to (4) _____ Trafalgar Square. After that we visited (5) _____ Natural History Museum and had a cruise on (6) _____ River Thames. In the evening, we walked along (7) _____ Oxford Street and crossed over (8) _____ Westminster Bridge.

►► MODALS

7 Write *must* or *mustn't*.

5

- You _____ drive fast – it is snowing.
- She _____ work harder. Her marks are bad.
- You _____ play your music loudly. The neighbours will complain.
- He _____ find a job. He has no money.
- Children _____ play with matches.

► ADVERBS

8 Put the adverbs in the correct place in the sentence.

5

1. Their baby cries at night. /usually
2. My father works in the garden. /rarely
3. They have talked to me. /never
4. I have polished my shoes. /just
5. Do you swim in this lake? /sometimes

9 Complete the sentences by putting the adverbs in brackets in the correct order.

10

1. Helen arrived (on Christmas Day, in Leeds).
2. Marcia walked (yesterday, to the shops, quickly).
3. She sang (last night, beautifully).
4. He ran (to school, last week, happily).
5. They travelled (on Tuesday, home).

10 Complete the sentences with the comparative or superlative forms of the adverbs in brackets.

12

1. Who sings _____ in the choir? (well)
2. She behaved _____ than she normally did. (badly)
3. I left the party _____ than my friends. (late)
4. Harry runs _____ than his brother. (quickly)
5. The last song lasted _____ of all the ones on the album. (long)
6. They usually work much _____ than they did yesterday. (effectively)

► WHICH WORD?

11 Choose the correct word.

9

1. Her glasses _____ found on the table.
a. was b. were
2. My jeans _____ old, but _____ new.
a. look b. looks a. it is b. they are
3. Where _____ my pyjamas? Have you seen _____ anywhere?
a. is b. are a. it b. them
4. My clothes _____ been outside all night!
a. have b. has
5. Michael can make model ships _____.
a. good b. well
6. Can you run _____?
a. quick b. quickly
7. How many _____ marks has he got?
a. bad b. badly

Total score

100

Complete the sentences using the correct form of the words in brackets.

64

► TENSES

1. Wait a minute. She _____ to her mother on the phone. (still / talk)
2. How many tests _____ so far this week? (you / do)
3. How _____ to Egypt last year? (she / travel)
4. 'Why are you dressed like that?' 'I _____ my room soon.' (paint)
5. Water _____ at 100°C. (boil)
6. You _____ that hat when I saw you yesterday. (wear)
7. Excuse me! How much _____? (this dress / cost)
8. I _____ to school since Monday. (not be)
9. Someone stole his bike while he _____ pigeons at Trafalgar Square. (feed)
10. My mother _____ coffee. (not usually / drink)
11. I am hungry. I think I _____ another piece of cake. (have)
12. Marcia _____ Serbia. (never / visit)

► THE PASSIVE VOICE

13. The thief _____ last night. (catch)
14. Her mother _____ always _____ nicely. (dress)
15. This book _____ by Ivo Andrić. (write)
16. _____ you _____ in writing poems for our book? (interest)
17. When _____ this bridge _____? (build)

► CONDITIONAL SENTENCES

18. If you _____ an umbrella, you will get wet. (not take)
19. If she _____ to her coach, she will win. (listen)
20. I _____ you the answer if I knew it. (tell)
21. If he _____ up earlier, he would be able to do a lot more things. (wake)
22. If I _____ any more food, I will be sick. (have)

► THE COMPARISON OF ADJECTIVES AND ADVERBS

23. Jane is _____ girl I know. (funny)
24. Whose house is _____, John's or Steve's? (far)
25. Who sings _____, Vicky or Marcia? (well)
26. I like this dress _____ than any other. (much)

WORD FORMATION

27. This is a very _____ road. There were a lot of accidents on it last year.
(danger)
28. Which is the most important _____ of the 20th century? (invent)
29. Who is the most _____ actor in the world? (fame)
30. Yellowstone is a _____ park. (nation)
31. The teacher's _____ wasn't clear to me. (explain)
32. Walt Disney built _____ parks for children and adults. (amuse)

B Circle the correct answer.

36

1. Jane lives in _____ Park Street.
a. the b. - c. a
2. Have you ever been to _____ Scotland?
a. a b. - c. the
3. Will you give me _____ book which is on the table?
a. - b. a c. the
4. John visited us for _____ Christmas.
a. - b. a c. the
5. I haven't seen him _____.
a. later b. lately c. latest
6. He _____ goes to work by car. He loves driving.
a. just b. already c. always
7. She has been a singer _____ 1999.
a. from b. since c. for
8. Jane never makes _____ spelling mistakes.
a. any b. no c. some
9. I've got _____ milk in the fridge. I must buy some more.
a. a few b. little c. few
10. There are _____ bananas on the table. Can you give them to me?
a. little b. a few c. fewer
11. There is _____ grass in front of my house.
a. a little b. a few c. few
12. Don't make a big meal. I'll just have _____ bread and butter.
a. any b. no c. some
13. She's such a nice girl. _____ wants to be her friend.
a. Nobody b. Everybody c. Anybody
14. He hasn't got _____ to talk to.
a. anybody b. nobody c. somebody
15. Mary and John were looking at _____ in surprise.
a. one another b. each other c. one other

16. She was wearing _____ and a top when I saw her.
a. a shorts b. shorts c. short
17. Three _____ were helping her get out of the swimming pool.
a. woman b. womans c. women
18. He must walk _____ because he has hurt his leg.
a. slow b. more slow c. slowly
19. He hits the ball _____ of all the boys in the class.
a. hardest b. harder c. hardly
20. Today she played _____ than ever.
a. badly b. worse c. worst
21. The people _____ live next door are very noisy.
a. whose b. which c. that
22. _____ of these pencils is yours?
a. Who b. Which c. Whose
23. Come _____ today _____ tomorrow. I'm not busy.
a. neither ... nor b. either ... or c. neither ... or
24. I had _____ breakfast _____ lunch today. I'm so hungry!
a. neither ... nor b. either ... or c. neither ... or
25. He thinks that everything depends _____ me.
a. from b. on c. of
26. I prefer walking _____ going by bus.
a. than b. of c. to
27. Thanks _____ my brother, she finished the essay.
a. of b. to c. from
28. My mother is sometimes very angry _____ me.
a. of b. on c. with
29. There were two _____ people waiting outside.
a. hundred's b. hundred c. hundreds
30. Do you enjoy _____ classical music?
a. in listening b. listening to c. listen to
31. Would you mind _____ the CD?
a. change b. changing c. to change
32. He told me _____ in the office.
a. not to smoke b. to not smoke c. don't smoke
33. She asked me _____ her inside.
a. follow b. to follow c. will I follow
34. This book _____ last year.
a. was publish b. was published c. published
35. I will be very happy if he _____ me some flowers.
a. bring b. brings c. brought
36. If I don't arrive on time, they _____ for me.
a. don't wait b. won't wait c. can't wait

Total score
100

PRE - TEST

- 1** 1. her 2. me 3. it 4. She 5. them 6. us
- 2** 1. their / theirs 2. your / yours 3. our / ours 4. her / hers
- 3** 1. Which 2. Whose 3. What 4. How 5. Who 6. Whose 7. Which 8. How
- 4** 1. anything 2. somebody 3. something / anybody 4. nothing
- 5** 1. Do you usually listen...? 2. Is he playing...? 3. Why do you always do....?
4. Do you go? 5. Is she preparing...?
- 6** 1. While I was walking..., I met... 2. I caught ...
3. Peter was driving... when he saw...
- 7** 1. I have just finished... 2. Peter has never been... 3. Did you tell...?
4. They haven't visited us... 5. When did she meet...?
- 8** 1c 2d 3a 4b
- 9** 1. eight fifty-five / five (minutes) to nine 2. ten forty-five / a quarter to eleven
3. two thirty / half past two 4. four fifteen / a quarter past four
- 10** 1. aren't you 2. isn't he 3. aren't they 4. isn't it 5. aren't we 6. aren't I
- 11** 1. a / the 2. an 3. the 4. the 5. - / - 6. - 7. the / - 8. a / the
- 12** 1c 2a 3d 4b
- 13** 1a 2b 3b 4a 5b 6b 7b 8a 9b 10b 11a 12b 13b 14 a 15b 16a 17b

TEST 1 UNITS 1 AND 2

VOCABULARY

1 1. eastern 2. comprehensive 3. having 4. taking 5. expensive 6. play 7. gave
8. events 9. out 10. athlete 11. cattle 12. manages 13. part 14. competitions

2 1c 2a 3b 4c 5b 6b 7a 8c 9c

3 1. advice 2. race 3. practise 4. mountainous 5. competition

GRAMMAR

4 1. going / getting 2. doing / playing 3. making / waiting 4. swimming / running

5 1. Peter always goes... 2. We never drive ...
3. I don't hit... 4. Harry doesn't usually do...
5. Marcia often wears...

6 1. When do you go to school? 2. What does Kathy collect?
3. What does Michael do/make in winter? 4. What languages do you speak?
5. Where exactly do they live? 6. Why does Nick have muscles?

7 1. I don't spend... 2. I'm working.
3. He doesn't play... 4. What is Peter doing today...
5. Roger is preparing ... 6. Are you enjoying...
7. I'm listening ... 8. She always watches...

8 1. She tells me to study every day.
2. She tells me to keep my room tidy.
3. She tells me to give her a hand with the dishes.
4. She tells me not to stay out late at night.
5. She tells me not to talk on the phone for hours.
6. She tells me not to eat fast food.

9 1. I met Helen two days ago.
2. Were they playing football at four o'clock?
3. We didn't sit together at the concert last night.
4. Did you know him very well?
5. I was cooking while they were sitting in the living room.
6. What was he doing all day?

10 1. I was walking / I met... 2. I saw / I was swimming... 3. I was going / I broke my leg. 4. I was dancing / someone hit.

TEST 2 UNITS 3 AND 4

VOCABULARY

- 1** 1. steal 2. amount 3. homemade 4. rhythm 5. avoids
6. receive 7. shiny 8. beautiful 9. decorations 10. overweight
- 2** 1. attraction 2. successful 3. hungry 4. explanation
5. famous 6. sunny 7. colourful
- 3** 1b 2b 3c 4b 5c 6c 7b

GRAMMAR

4 Countable

Uncountable

book, table, mouse, noun, letter, computer	milk, tea, bread, homework, water, love
--	---

- 5** 1b 2a 3b 4a 5c

- 6** 1. a few 2. a few 3. a little 4. a little 5. a few 6. a few 7. a little

- 7** 1. - 2. -; - 3. a 4. - 5. - 6. - 7. an; a

- 8** 1. for 2. since 3. since 4. for

- 9** 1. How long have you been at the seaside? 2. Where has Mary lived for three months?
3. What has Martin sold?

- 10** 1. ...did Hillary climb...?
2. ...did you visit...?
3. Have you seen...?
4. Lisa has just broken...
5. I have never eaten...

- 11** 1. I have already found...
2. I am playing ...
3. My parents have never seen ...
4. ...I won't lie...
5. Peter hasn't arrived yet.
6. I visited ... / I haven't travelled...
7. We will have...
8. What are you going to do...?
9. We are going... / I bought ...
10. He is going to study...
11. ...he will come...

- 12** 1. aren't made
2. Are oranges grown... ?
3. ...isn't made...
4. ... are closed...
5. Where is the address written...?

TEST 3 UNITS 5 AND 6

VOCABULARY

1 1. shelter 2. seasons 3. goggles 4. secret 5. elder / haircut 6. frozen 7. adults
8. spoil 9. miss 10. wicked

2 1. thriller 2. jazz 3. science fiction 4. rock 5. animated 6. heavy metal

3. 1. entertainment 2. comfortable 3. unhealthy 4. punishment 5. unhappy
6. excitement / valuable

4 1. How long 2. How much 3. How many 4. How long 5. How many

5 1. one 2. to 3. on 4. footsteps 5. on 6. sets 7. play 8. chimney 9. to
10. than 11. attention 12. In

GRAMMAR

6 1. were told 2. was built 3. was used 4. was found 5. wasn't taken
6. weren't given

7 1. was discovered 2. is decorated 3. was left 4. Were these paintings painted
5. are usually wrapped up 6. wasn't built

8 1. which 2. who 3. which 4. whose 5. who

9 1. longer 2. cheaper 3. the most important 4. colder 5. more difficult 6. worse
7. the easiest

10 1. Can 2. didn't have to 3. must 4. Must (or Do I have to) 5. can't 6. Can
7. I had to 8. doesn't have to 9. can

11 1. nowhere 2. anybody 3. something 4. somewhere 5. nothing 6. Somebody
7. Nobody

TEST 4 UNITS 7 AND 8

VOCABULARY

- 1 1. skirt / jumper 2. nearby 3. bother 4. rock 5. refreshments 6. feed
7. height 8. admit 9. baggy
- 2 1. waxwork 2. footwear 3. sightseeing 4. wildlife 5. underground 6. tracksuit
7. swimming pool 8. high school 9. post office
- 3 1. made up 2. to visiting you 3. These shorts 4. to get dressed 5. try on
6. take off 7. I'd like 8. three thousand 9. died down. 10. waste of
- 4 1. won't go / rains 2. don't leave / 'll miss 3. will help / ask 4. 'll buy / isn't
5. won't buy / are 6. will you do / offer
- 5 1. had / would you go 2. won / 'd buy 3. 'd get / wasn't (or weren't)
4. 'd stay / snowed 5. 'd go / wasn't (or weren't)
- 6 1. - 2. - 3. - 4. - 5. the 6. the 7. - 8. -
- 7 1. mustn't 2. must 3. mustn't 4. must 5. mustn't
- 8 1. Their baby *usually* cries at night.
2. My father *rarely* works in the garden.
3. They have *never* talked to me.
4. I have *just* polished my shoes.
5. Do you *sometimes* swim in this lake?
- 9 1. Helen arrived in Leeds on Christmas Day.
2. Marcia walked quickly to the shops yesterday.
3. She sang beautifully last night.
4. He ran happily to school last week.
5. They travelled home on Tuesday.
- 10 1. best 2. worse 3. later 4. more quickly 5. longest 6. more effectively
- 11 1b 2a; 2b 3b; 3b 4a 5b 6b 7a

FINAL TEST

A

Tenses

1. is still talking
2. have you done
3. did she travel
4. am going to paint
5. boils
6. were wearing
7. does this dress cost
8. haven't been
9. was feeding
10. doesn't usually drink
11. will have
12. has never visited

Passive voice

13. was caught
14. is always dressed
15. was written
16. Are you interested
17. was this bridge built

Conditionals

18. don't take
19. listens
20. would tell
21. woke
22. have

Comparison

23. the funniest
24. further (or farther)
25. better
26. more

Word formation

27. dangerous
28. invention
29. famous
30. national
31. explanation
32. amusement

B

1b	2b	3c	4a	5b	6c	7b	8a	9b	10b
11a	12c	13b	14a	15b	16b	17c	18c	19a	20b
21c	22b	23b	24a	25b	26c	27b	28c	29b	30b
31b	32a	33b	34b	35b	36b				