

Revision Test 1 Units 1 – 3 ON AIR ^{with} GRAMMAR B1+

Grammar

A Underline the correct choice.

- 1 Tammy frequently **is watching/watches** comedies on DVD.
- 2 Jason **thinks/is thinking** of changing the plan.
- 3 She **travelled/was travelling** a lot when she was younger.
- 4 Most of the pupils **had finished/have finished** the exam before 10:30.
- 5 The children were bored because they **have played/had been playing** the same game all morning.

B Fill each gap with a word or phrase from the list. There is one extra word or phrase.

such **neither** much
so a lot **both**

- 1 She was tired that she fell asleep at 8:00.
- 2 Roger nor Susanne knows how to use a computer.
- 3 of those pupils are very good at physics.
- 4 It was a difficult exam that no one did well.
- 5 Has she got of friends at school?

C Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. You must use between two and five words.

- 1 Greg doesn't go to the gym very often. **seldom**
Greg the gym.
- 2 Yesterday, I went to that cinema for the first time. **never**
I that cinema until yesterday.
- 3 We went to the seaside every summer when we were children. **used**
When we were children, to the seaside every summer.
- 4 She qualified for the Olympics because she was such a good tennis player. **well**
She played qualified for the Olympics.
- 5 My sister started working there four months ago. **been**
My sister four months.

Revision Test 1 Units 1–3 ON AIR ^{with} GRAMMAR B1+

D Match.

- | | | |
|--|-----------------------|--|
| 1 While Jim was painting the living room, Phil | <input type="radio"/> | a used to ride my bike every day. |
| 2 When I was a young girl, I | <input type="radio"/> | b many years. |
| 3 I have lived in Paris for | <input type="radio"/> | c been looking after the baby all day. |
| 4 She has been a teacher since | <input type="radio"/> | d was cleaning the kitchen. |
| 5 He's very tired because he's | <input type="radio"/> | e 2002. |

Marks – Grammar

Total: _____/20

Lexical

A Choose a, b or c.

- 1 I don't want to be friends with Eric; he's a _____ in sheep's clothing.
a monster b wolf c lion
- 2 She's only been living here for a week, but she already knows the neighbourhood like the _____ of her hand!
a top b front c back
- 3 Margaret _____ down my throat when I asked her who had called her.
a jumped b screamed c ran
- 4 I love playing _____ sports like basketball and football.
a season b team c class
- 5 The _____ fees at that gym are very high.
a personal b sporting c membership

Revision Test 1 Units 1 – 3 ON AIR ^{with} GRAMMAR B1+

B Fill each gap with a word from the list.

move take **speak**
look **go**

- 1 The twins have black hair and green eyes; they after their father.
- 2 Natalie can't out with us tonight because she has to study for a test.
- 3 Can you after the children while I go to the supermarket?
- 4 I don't want to answer that question. Can we on to the next one, please?
- 5 I can't for the other students, but I think it's a fantastic idea!

C Fill each gap with the correct form of the word in brackets.

- 1 We use a special machine to (**PURE**) the river water before we drink it.
- 2 The building was (**SAFE**) after the earthquake, so we had to find a new office.
- 3 Please don't (**SWEET**) my coffee; I don't like sugar.
- 4 John has just finished reading a great book about famous (**EXPLORE**).
- 5 Mr Jones is a good (**BUILD**). I recommend him.

D Underline the correct choice.

- 1 Stephanie got to the office just **in/under** time for the meeting.
- 2 My little brother is scared **of/from** clowns.
- 3 I usually go to school **on/with** foot.
- 4 Babies are dependent **about/on** older people for almost everything.
- 5 The Internet gave her the chance to communicate **with/to** people outside her village.

Marks – Lexical

Total:/20

Revision Test 1

Total:/40

Revision Test 2 Units 4–6 ON AIR ^{with} GRAMMAR B1+

Grammar

A Underline the correct choice.

- 1 The man spoke Spanish **very/too** quickly for me to understand him.
- 2 This jacket is **bit/slightly** more expensive than that one.
- 3 She asked me **to take/to have taken** her to the airport.
- 4 We will have left **until/by** the time you arrive.
- 5 I **would visit/was going to visit** Sally yesterday, but I didn't have time.

B Match.

- 1 Timothy informed them that he **a** but he didn't make any mistakes.
- 2 She refused to **b** food for everyone.
- 3 There is enough **c** had found a new job.
- 4 I wonder if they'll see **d** help her sister.
- 5 Jay worked very quickly, **e** Mike at the party.

C Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. You must use between two and five words.

- 1 Jane ate less than I did at lunch today. **as**
Jane as I did at lunch today.
- 2 He said to her, "Don't forget to call me tomorrow." **following**
He reminded her day.
- 3 Irene asked, "Did you enjoy the festival?" **if**
Irene asked the festival.
- 4 He will only speak if you ask him a question. **unless**
He will ask him a question.
- 5 Your computer isn't as slow as mine. **is**
Your computer mine.

Revision Test 2 Units 4–6 ON AIR^{with} GRAMMAR B1+

D Some of the sentences are correct and some have a word which should not be there. If a sentence is correct, put a tick (✓) next to it. Otherwise, underline the word which should not be there.

- 1 The weather got colder and more colder.
- 2 I'll take a swimsuit in case there is a swimming pool at the hotel.
- 3 Chris was about to show us the letter when the teacher came in.
- 4 She didn't think that I would to give her the money.
- 5 They told us that they had arrived before three days earlier.

Marks – Grammar

Total: _____/20

Lexical

A Choose **a**, **b** or **c**.

- 1 I wonder if there is a link _____ her bad marks and her personal problems.
a between **b** behind **c** with
- 2 Next week, we're going to make the arrangements _____ our trip to Vietnam.
a with **b** to **c** for
- 3 It's not _____ the law to open a restaurant on the beach in that country.
a over **b** against **c** on
- 4 It's hard to talk to her because she's always going _____ the subject.
a against **b** out of **c** off
- 5 If you're going _____ car, could you give me a lift?
a in **b** by **c** with

Revision Test 2 Units 4–6 ON AIR ^{with} GRAMMAR B1+

B Underline the correct word.

- 1 There was a volcanic **erosion/eruption** in Hawaii last week!
- 2 She has always worked in the medical **career/profession**.
- 3 It took him two weeks to find **work/job** in the city.
- 4 Greta and Tom made an interesting documentary about the greenhouse **effect/disaster**.
- 5 Mr Whitelaw said that he wanted to make **a meeting/an appointment** to see the dentist next Friday.

C Fill each gap with a word from the list.

help **break** fall
take set

- 1 Children sometimes out with their friends, and stop playing with them.
- 2 Graham is going to up running, because he wants to get fit.
- 3 The cat off the alarm again last night!
- 4 I out in my parents' shop after school.
- 5 Lorrie decided to up with her boyfriend when she got a job in Alaska.

D Fill each gap with the correct form of the word in brackets.

- 1 You must be very (**CARE**) with the baby; he's only three days old!
- 2 What she said was so (**SHOCK**) that I couldn't believe it.
- 3 What (**PUNISH**) was he given for killing his neighbour's cat?
- 4 There's always a lot of (**EXCITE**) on the last day of school.
- 5 I'm (**HOPE**) at chemistry, so my marks are very low.

Marks – Lexical

Total:/20

Revision Test 2

Total:/40

Grammar

A Fill each gap with a word or a phrase from the list.

may to take **better**
will taking

- 1 I borrow this book, please?
- 2 I don't mind my little sister to the park.
- 3 We had visit Grandma this weekend so that she doesn't think we've forgotten about her!
- 4 you come to the meeting with me?
- 5 I want these DVDs back to DVD World today.

B Some of the sentences are correct and some have a word which should not be there. If a sentence is correct, put a tick (✓) next to it. Otherwise, underline the word which should not be there.

- 1 Not only did they see the city, but when they also saw the countryside!
- 2 I love it going for a walk with my friends.
- 3 There have been two forest fires here this month.
- 4 Can I to use this chair, please?
- 5 She can't have read or write Italian, but she can speak it.

C Choose **a**, **b** or **c**.

I told Lucy that I (1) look after my five-year-old brother all day yesterday because my dad wanted to visit a friend who lives in another town. "(2) horrible!" Lucy exclaimed. "You (3) told your dad that you were too busy!" Lucy doesn't understand that I enjoy spending time with Lou. He's a great kid. Sometimes he's very serious and wants me to teach him things, and other times he just likes to laugh and make jokes.

"Lucy, I think that you (4) try babysitting your little sister once in a while. You'll see that it (5) be lots of fun!" I said. Lucy laughed loudly. "Victor," she said, "have you forgotten that my little sister is the one who started that enormous fire at school last month?"

- 1 **a** had better
b couldn't have
c had to
- 2 **a** What
b There was
c How
- 3 **a** should have
b must have
c can have
- 4 **a** shall
b ought to
c would
- 5 **a** need
b can
c must

Revision Test 3 Units 7–9 ON AIR ^{with} GRAMMAR B1+

D Match.

- | | | |
|-----------------------------|-----------------------|------------------------------------|
| 1 Cara is allowed | <input type="radio"/> | a skiing in the Alps next weekend. |
| 2 This month, Derek is busy | <input type="radio"/> | b tell us the truth. |
| 3 We might go | <input type="radio"/> | c than the phone rang. |
| 4 No sooner had I got home | <input type="radio"/> | d writing songs for his band. |
| 5 Only then did they | <input type="radio"/> | e to stay up late on Saturdays. |

Marks – Grammar

Total: _____/20

Lexical

A Underline the correct choice.

- 1 The weather's great! Let's try to **go through/get away** this weekend, shall we?
- 2 We've **run out of/put up with** milk. Could you buy some today?
- 3 Mark's been away for a week, so now he's got a lot of work to **catch up on/go against**.
- 4 Sarah suddenly started doing her homework and being nice to her brother. Her parents don't know what to **take off/make of** the sudden change!
- 5 We must **come up with/set off** a list of things that Erica might like to see next time she comes to the city.

Revision Test 3 Units 7–9 ON AIR ^{with} GRAMMAR B1+

B Fill each gap with a word from the list. There is one extra word.

warning **fingers** house
heart ice **footsteps**

- 1 The people at the party didn't know each other, so they played a game to break the
- 2 Manny and his new girlfriend get on like a(n) on fire!
- 3 Every packet of cigarettes has a health written on it.
- 4 I'm taking my driving test this afternoon; keep your crossed for me, please!
- 5 Fred's older brother is always getting into trouble. I hope that Fred doesn't follow in his

C Fill each gap with the correct form of the word in brackets.

- 1 My grandma is the most (**DEPENDENT**) person I know; she likes to do everything by herself.
- 2 Hassan is not a very (**COMPETE**) boy; he plays sport for fun and doesn't care about winning.
- 3 My (**CHILD**) was a very happy time for me.
- 4 Robert thinks that Jacqueline is a very (**ATTRACT**) girl.
- 5 Don't be so (**PATIENT**) with your little sister. She's only four years old.

D Some of the sentences are not correct. If a sentence is correct, put a tick (✓) next to it. Otherwise, rewrite the sentence correctly.

- 1 My daughter is crazy about music.
- 2 At my surprise, the food I made tasted great!
- 3 It's typical of Stephen to be late.
- 4 To my opinion, it was a terrible film.
- 5 He can't cope against people who talk a lot.

Marks – Lexical

Total:/20

Revision Test 3
Total:/40

Revision Test 4 Units 10–12 ON AIR ^{with} GRAMMAR B1+

Grammar

A Choose **a**, **b**, **c** or **d**.

- 1 The girl _____ lost her cat is crying.
a which
b whoever
c who
d whichever
- 2 This book _____ in schools all over the country.
a is using
b is being used
c will have used
d having used
- 3 My sister's computer, _____ I often use, is not working properly today.
a for which
b from whom
c who
d which
- 4 "Are you going to paint the office yourselves?"
"Yes, we considered _____ it painted by a professional, but that would cost too much."
a having
b had
c to have
d will have
- 5 "Why are you so happy?"
"I've just heard that they're _____ a theatre at my school!"
a being built
b having built
c going to build
d will be having

B Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. You must use between two and five words.

- 1 Someone stole Adam's scooter yesterday. **had**
Adam _____ yesterday!
- 2 Ms Trenton allows her students to write about anything that interests them. **whatever**
Ms Trenton's students can _____ them.
- 3 Kendra's mother shouted at us! **by**
We _____ Kendra's mother!
- 4 A young man cleans our office once a week. **cleaned**
Once a week, we _____ a young man.
- 5 This is the room where we keep the books. **in**
This is the room _____ kept.

Revision Test 4 Units 10–12 ON AIR ^{with} GRAMMAR B1+

C Some of the sentences are correct and some have a word which should not be there. If a sentence is correct, put a tick (✓) next to it. Otherwise, underline the word which should not be there.

- 1 Jane, who is very intelligent, wants to become a writer.
- 2 Have you been told the manager what happened?
- 3 That house, in which is very modern, is where Nick lives.
- 4 Will you consider having had the work done by Nathan?
- 5 Phoebe, whose brother is a famous actor, is a film director.

D Match.

- | | | |
|----------------------|-----------------------|--|
| 1 We decided to have | <input type="radio"/> | a another room built after the baby was born. |
| 2 I wanted to get my | <input type="radio"/> | b were told which books they had to buy. |
| 3 He's been examined | <input type="radio"/> | c this film is from Bulgaria. |
| 4 The new students | <input type="radio"/> | d by four doctors, but none of them know what's wrong with him. |
| 5 The man that made | <input type="radio"/> | e nose pierced, but Mum wouldn't let me. |

Marks – Grammar

Total:/20

Lexical

A Underline the correct word.

- 1 I **understand**/**recognise** the problem, but I can't think of a solution.
- 2 I only **see**/**watch** TV when I'm really bored.
- 3 Can you please call the box **angle**/**office** and book tickets for everyone?
- 4 She's an excellent lawyer who has had many famous **customers**/**clients**.
- 5 Most people in this country live in urban **areas**/**rates**.

Revision Test 4 Units 10–12 ON AIR ^{with} GRAMMAR B1+

B Fill each gap with a word from the list.

against to in
on **above**

One of the people who has had a great influence (1) _____ me is my Uncle Jack. He's a very kind and intelligent man who's always (2) _____ a good mood. When Jack was at school, his marks were (3) _____ average, even though he never studied. (4) _____ his parents' wishes, Jack decided not to go to university. He wanted to live on a farm in the country, looking after animals and playing his favourite jazz music on his trumpet. Jack is quite a good musician. In fact, he has just sent me an invitation (5) _____ an important jazz concert he's playing in next week.

C Choose **a**, **b** or **c**.

- I wish my school would _____ away with summer exams!
a turn **b** give **c** do
- Could you please _____ down that book and help me cook dinner?
a put **b** pass **c** leave
- Sam never _____ in when we play football.
a hangs **b** takes **c** joins
- Victoria is _____ out from looking after the children all day.
a worn **b** blown **c** given
- We should _____ up on dog food; we're always running out.
a hold **b** stock **c** lay

D Fill each gap with the correct form of the word in brackets.

- Erin is a very _____ (**ADVENTURE**) girl; she's always doing something exciting like climbing a mountain or bungee-jumping.
- The _____ (**JOURNAL**) is going to write an article about football hooligans.
- You must be _____ (**CAUTION**) when riding your bike in the city; it can be quite dangerous.
- The shop _____ (**ASSIST**) helped me choose a CD for my brother's birthday.
- I'll have to call the _____ (**ELECTRIC**). The lights in the living room aren't working.

Marks – Lexical

Total: _____/20

Revision Test 4

Total: _____/40

Revision Test 5 Units 13–15 ON AIR ^{with} GRAMMAR B1+

Grammar

A Choose **a**, **b**, **c** or **d**.

1 If he were older, he _____ for a job because he needs money.

- a will look
- b can look
- c would look
- d looks

2 They don't like sport, _____ they?

- a do
- b doesn't
- c did
- d didn't

3 If you tried it, you _____ it.

- a enjoy
- b would have enjoyed
- c might have enjoyed
- d might enjoy

4 Let's go for a picnic, _____ we?

- a do
- b shall
- c didn't
- d aren't

5 John was having fun at the party, _____ he decided to stay a bit longer.

- a so
- b although
- c as
- d in case

B Some of the sentences are correct and some have a word which should not be there. If a sentence is correct, put a tick (✓) next to it. Otherwise, underline the word which should not be there.

- 1 I'll make some extra food if in case a lot of people come.
- 2 I really hope that Donald likes his new job.
- 3 Despite of the fact that she is intelligent, her marks are very low.
- 4 If you will try hard, you should do well in the exam.
- 5 Only if you talk to me, will I be able to help you.

Revision Test 5 Units 13–15 ON AIR ^{with} GRAMMAR B1+

C Match.

- 1 Pat and Jo don't enjoy skiing, a don't they?
- 2 I asked him if b we will make a fire.
- 3 They argue a lot, c I'd drive more carefully.
- 4 If it is cold, d he wanted to go out with us.
- 5 If I were you, e do they?

D Underline the correct choice.

- 1 He was crying **because of/because** someone had stolen his wallet.
- 2 **The reason why/Even though** they didn't come was very clear.
- 3 I'd better start now, **otherwise/as long as** I'll never finish!
- 4 **On condition that/Even if** you feed and walk it, you can have a dog.
- 5 **If/Unless** she arrives by 3:00, we'll have to leave without her.

Marks – Grammar

Total: _____/20

Lexical

A Fill each gap with a word from the list.

brains life minds
skills pressure

- 1 You have to have good communication to be a good teacher.
- 2 Lisa says that she started stealing because of peer
- 3 Lars has trouble making decisions; he's often in two about things.
- 4 You can stop racking your; I've got the answer to our problem!
- 5 After his girlfriend left him, his social changed completely.

Revision Test 5 Units 13–15 ON AIR ^{with} GRAMMAR B1+

B Underline the correct choice.

- 1 Oh no! I've **left/forgotten** my books at home!
- 2 Grandad asked me to **remind/remember** him to take his medicine at 8:00.
- 3 He's just a(n) **usual/ordinary** person; there's nothing special about him.
- 4 Yolanda is not yet **mature/ripe** enough to have her own house key.
- 5 Dr Krane is a professor of **traditional/ancient** languages at Urdall University.

C Fill each gap with the correct form of the word in brackets.

- 1 Alice made some great
(**SUGGEST**) about how we could decorate the room.
- 2 The police say they are doing everything they can to find the (**CRIME**).
- 3 You need the teacher's
(**APPROVE**) to join this class.
- 4 That was a scary situation, but you behaved very (**BRAVE**)!
- 5 Lillian dresses very (**SIMPLE**), but she always looks lovely.

D Some of the sentences are not correct. If a sentence is correct, put a tick (✓) next to it. Otherwise, rewrite the sentence correctly.

- 1 Does your little sister believe into Santa Claus?
- 2 They're giving away popcorn at the new cinema tonight!
- 3 Are you going to take Brad up for dinner on his birthday?
- 4 This watch was handed off from my grandfather to my father.
- 5 Something very important came up at home, so Paula had to leave the meeting.

Marks – Lexical

Total:/20

Revision Test 5

Total:/40

Grammar

A Choose **a, b, c** or **d**.

- 1 Lana _____ very angry when she hears that you've broken her camera.
a is
b has been
c was
d will be
- 2 Her marks are _____ better than mine.
a any
b far
c more
d very
- 3 "Why didn't you invite Megan to come with us?"
 "Oh, she hardly ever _____ to the cinema."
a is going
b has gone
c will go
d goes
- 4 His voice was _____ soft that no one could hear what he was saying.
a such
b so
c rather
d quite
- 5 My dad _____ at this school for 22 years!
a is teaching
b teaches
c was about to teach
d has been teaching

B Some of the sentences are correct and some have a word which should not be there. If a sentence is correct, put a tick (✓) next to it. Otherwise, underline the word which should not be there.

- 1 Lindsay has made a lots of friends at her new school.
- 2 They told us that they wanted to visit Stephanie in Cairo.
- 3 I would used to swim in the lake when I was a child.
- 4 Will you be going to go the meeting on Thursday?
- 5 My sister hardly ever goes to the cinema.

C Match.

- | | |
|-----------------------------|---|
| 1 Bob's work is usually | <input type="radio"/> a by the time I got there. |
| 2 I'm going to go trekking | <input type="radio"/> b far better than Zachary's. |
| 3 The river was | <input type="radio"/> c too cold to swim in. |
| 4 Marion had left the party | <input type="radio"/> d until 8:30 last night. |
| 5 Samar was at the library | <input type="radio"/> e with my cousin next weekend. |

D Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. You must use between two and five words.

1 "Do you know where my keys are?" she asked me. **I**
 She asked me keys were.

2 You can't buy that jacket, because it's very expensive. **much**
 That jacket you to buy.

3 I don't find the job so difficult now. **getting**
 I the job.

4 I think that reading is more interesting than watching TV. **not**
 Watching TV is reading, in my opinion.

5 Rebecca fell asleep right away because she was very tired. **so**
 Rebecca was fell asleep right away.

Marks – Grammar

Total:/20

Lexical

A Choose **a**, **b** or **c**.

1 The hotel us an arm and a leg, so we had no money to buy souvenirs.
a took **b** cost **c** spent

2 The family's situation went from to worse when the mother lost her job in the factory.
a horrible **b** low **c** bad

3 I think that our relationship is successful because we eye to eye on most things.
a see **b** look **c** seem

4 We get most of our dairy from a farm close to our village.
a objects **b** products **c** meals

5 It was the worst disaster in the history of the country.
a natural **b** season **c** greenhouse

B Read the sentences and correct the words in bold.

- 1 The plant needs lots of water and sunlight to **grow up**.
- 2 Anita has finished school, and now she's looking for a **work**.
- 3 Lots of books **dropped** on the floor during the earthquake.
- 4 I'm really looking forward to my holiday. I can't **expect**!
- 5 All I want to do is **lay** on the beach and read my book!

C Fill each gap with the correct form of the word in brackets.

- 1 They decided to (**MODERN**) the village school by buying a computer for each of the classrooms.
- 2 Tamiko was given the (**RESPONSIBLE**) of looking after her little brother when her parents went on a trip.
- 3 I was very (**ANNOY**) when Violet kept talking during the film.
- 4 The exhibition included the work of three important Spanish (**PHOTOGRAPH**)
- 5 We were all very (**SURPRISE**) to hear that she had decided to leave the company.

D Match.

- | | | |
|---------------------------------------|-----------------------|---|
| 1 It took me two years to save up | <input type="radio"/> | a her father more than her mother. |
| 2 On Friday night, Luigi got together | <input type="radio"/> | b enough money to buy this guitar! |
| 3 Harry really gets on with | <input type="radio"/> | c Barry, the new student in our class. |
| 4 Yvette takes after | <input type="radio"/> | d the job because he thought it would be boring. |
| 5 Paco decided to turn down | <input type="radio"/> | e with some friends he hadn't seen in years. |

Marks – Lexical

Total:/20

Term Test 1

Total:/40

Grammar

A Underline the correct choice.

- 1 **It is/There is** a great play on at the National Theatre this week.
- 2 Two new courses **will be offered/have offered** at the university this year.
- 3 Ingrid doesn't mind **working/to work** on Saturdays, but I do!
- 4 The actor **could have/was able to** work under pressure.
- 5 The teacher **made/got** his students to help him paint the classroom.

B Fill each gap with one suitable word.

- 1 Rhea eventually apologised wasting our time.
- 2 The test which I had studied all night was postponed!
- 3 Not did she shout at her sister, but she shouted at the cat as well!
- 4 I some trees planted in my garden last weekend.
- 5 The dance was organised the head teacher.

C Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. You must use between two and five words.

- 1 They let the dog sleep on the bed in winter. **allowed**
The dog on the bed in winter.
- 2 People say that Paris is one of the most beautiful cities in the world. **be**
Paris is one of the world's most beautiful cities.
- 3 I got this CD from Tyler, who knows a lot about music. **whom**
Tyler, got this CD, knows a lot about music.
- 4 It's possible that Anna took your magazine. **could**
Anna your magazine.
- 5 I'm not sure if I should ask her. **whether**
I don't or not.

D Some of the sentences below contain a mistake in the part in bold. If a sentence is correct, put a tick (✓) under it. If there is a mistake, rewrite the sentence.

1 The jacket, **for which** I paid only ten euros for, is very nice.

2 My grandmother **is having** her hair done once a week.

3 I regret **telling** him about my problem. Now everybody knows

4 That's the man **who** dog bit me last night!

5 I considered **talking** to him about my problem.

Marks – Grammar

Total: /20

Lexical

A Read the text and underline the correct choices.

I wasn't (1) **in/of** a good mood this morning. I hadn't slept much, so I got up (2) **with/on** great difficulty. When my little brother, Tim, tried to talk to me before I had had my cup of tea, I was extremely rude (3) **at/to** him. After breakfast, when Mum asked me (4) **for/about** the exam I had stayed up late studying for, I told her that I didn't want to talk about it.

I really have no excuse (5) **for/against** being horrible to the people who love me; it wasn't their fault that I had waited until the night before the exam to start studying!

B Fill each gap with a word from the list.

limit **change** **time**
attack **sentence**

- 1 Last year, my uncle had a heart _____, so he had to stop eating fatty foods.
- 2 The day he finished university, José was very excited and felt that the sky was the _____ for him.
- 3 Olga served a two-year prison _____ for the crime she had committed.
- 4 Mozart’s music has stood the test of _____; it is still very popular today, many years after it was written.
- 5 Susan thought she would always want to be a teacher, but now she’s had a _____ of heart and wants to try something new.

D Match.

- 1 A few football fans passed
- 2 At the shops yesterday, Walter tried
- 3 My grandfather had to give
- 4 I picked Robert
- 5 Nancy’s parents don’t know what to make

- a** up driving when his eyesight got very bad.
- b** out because it was very hot and sunny in the stadium.
- c** of her strange behaviour.
- d** up from the airport early this morning.
- e** on eighteen pairs of jeans!

C Fill each gap with the correct form of the word in brackets.

- 1 You must be very _____ (**CAUTION**) when driving in rainy or snowy weather.
- 2 I love this _____ (**NEIGHBOUR**); it’s very close to the city centre, but it’s also very quiet!
- 3 She’s only been a _____ (**JOURNAL**) for two years, but she’s just been offered a job with a major newspaper.
- 4 This necklace is extremely _____ (**VALUE**), so you mustn’t lose it.
- 5 My sister is a _____ (**GUITAR**) in a rock band.

Marks – Lexical

Total: _____/20

Term Test 2

Total: _____/40

Grammar

A Choose **a, b, c** or **d**.

- 1 If she rude, he might have helped her.
a wasn't being **b** hasn't been
c wouldn't be **d** hadn't been
- 2 Marcia is only five years old, she reads very well.
a Despite **b** Although
c In spite of **d** However
- 3 Your brother enjoys horse riding, he?
a isn't **b** has
c was **d** doesn't
- 4 She talks she knows everything!
a as if **b** so that
c due to **d** while
- 5 If I were you, I my friends for help.
a will ask **b** can ask
c would ask **d** ask

B Some of the sentences are correct and some have a word which should not be there. If a sentence is correct, put a tick (✓) next to it. Otherwise, underline the word which should not be there.

- 1 I was very tired, so that I decided to have a little rest.
- 2 He asked me if I was angry with him.
- 3 She went to the supermarket so in order to shop for dinner.
- 4 I wish I could to write as well as Theodore can.
- 5 If you will break it, you pay for it.

C Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. You must use between two and five words.

- 1 I wish I didn't have so many lessons! **only**
 If fewer lessons!
- 2 We didn't go to the concert because we don't like pop music. **reason**
 The go to the concert is that we don't like pop music.
- 3 Maggie took some sandwiches with her because she thought she might feel hungry later. **case**
 Maggie took some sandwiches with her hungry later.
- 4 If you follow the recipe carefully, the soup will taste great! **long**
 As the recipe carefully, the soup will taste great!
- 5 Andrew ate all the sandwiches, didn't he? **who**
 It all the sandwiches, wasn't it?

Term Test 3 Units 13 – 15 ON AIR ^{with} GRAMMAR B1+

D Fill each gap with **one** suitable word.

- 1 She won't be coming with us, she?
- 2 I had been there, I would have said something.
- 3 I'll buy some wood case we want to make a fire.
- 4 I won't be able to come to the party I finish my work first.
- 5 Can you tell me she said about the project?

Marks – Grammar

Total: /20

Lexical

A Choose **a**, **b** or **c**.

- 1 Diana's life got busier when she moved to a bigger town and met new people.
a peer **b** friendly **c** social
- 2 He racked his trying to remember the name of the film he wanted to tell us about.
a mind **b** brains **c** tree
- 3 Most of my relatives live in South America.
a nuclear **b** major **c** close
- 4 He decided to the party a miss because he had a bad cold.
a do **b** pass **c** give
- 5 What I told you was off the You shouldn't have put it in the article you wrote.
a record **b** notebook **c** table

Term Test 3 Units 13–15 ON AIR ^{with} GRAMMAR B1+

B Fill each gap with an item from the list.

settle in believe in **turn out**
stick to **move in**

- 1 We found a great flat in the town centre and we're going to this weekend!
- 2 Once you have made a decision, you should it.
- 3 Do you Father Christmas?
- 4 It took Ian a few months to, but by December he had made some good friends at his new school.
- 5 How did the film? Did the hero win?

D Choose **a** or **b**.

- 1 As, I went to bed at 11:00.
a common **b** usual
- 2 We must to buy some butter.
a remind **b** remember
- 3 I can't find my bag. I must have it on the bus.
a left **b** forgotten
- 4 Can you me how to make an omelette?
a teach **b** learn
- 5 The tomatoes aren't yet; they're still green.
a mature **b** ripe

C Underline the correct choice.

- 1 They insisted **to/on** paying for our dinner.
- 2 My sister is very knowledgeable **about/of** cars.
- 3 There are many people living **with/in** poverty in our country.
- 4 The teachers were responsible **for/towards** 33 children on the school trip.
- 5 Don't worry! The problem is **under/in** control now.

Marks – Lexical

Total:/20

Term Test 3

Total:/40

Grammar

A Choose **a, b, c** or **d**.

- 1 Julia _____ her computer repaired yet, so she can't look at her e-mails.
a hasn't had **b** was having
c hadn't had **d** hasn't been having
- 2 We occasionally _____ at restaurants, but we prefer to eat at home.
a are eating **b** have eaten
c have been eating **d** eat
- 3 He might have forgotten to come if you _____ him!
a didn't remind **b** aren't reminding
c weren't reminding **d** hadn't reminded
- 4 _____ several major floods in Europe this year.
a There is **b** It has been
c There have been **d** It was
- 5 Theresa _____ apologised to Harry, but she didn't.
a must have **b** didn't need to
c ought to have **d** couldn't have

B Fill each gap with a word from the list.

any **rather** that
why since

- 1 Marcus has been teaching history _____ last September.
- 2 My flat isn't _____ bigger than yours.
- 3 I wonder _____ Beatrice is always tired.
- 4 The children were so excited about the trip _____ they couldn't talk about anything else.
- 5 I usually enjoy his books, but his latest novel was _____ boring.

C Each of the sentences below contains a mistake in the part in bold. Rewrite each sentence.

- 1 This book isn't **no** better than that one.

- 2 She asked us what **were we** going to do.

- 3 You should **to do** your homework.

- 4 She finished **to clean** her room hours ago.

- 5 If I **have** more free time, I would go to more plays and concerts.

D Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. You must use between two and five words.

- 1 I'm starting my art course next month, and I'm really looking forward to it. **will**
Next month, my art course, and I'm really looking forward to it.
- 2 In spite of having lots of money, she leads a simple life. **fact**
Despite very rich, she leads a simple life.
- 3 Ellie hates chocolate and so does her sister. **likes**
Neither chocolate.
- 4 I wonder who got the job. **know**
I'd which applicant got the job.
- 5 My cake is a bit sweeter than George's. **slightly**
George's cake than mine.

Marks – Grammar

Total:/20

Lexical

A Choose **a**, **b** or **c**.

- 1 Our team is going to compete three others in the football tournament next weekend.
a against **b** for **c** between
- 2 The school is pressure to give teachers a pay rise.
a below **b** into **c** under
- 3 Even though she has a lot of problems right now, she is optimistic the future.
a for **b** about **c** by
- 4 I don't agree at all with this review the director's latest film.
a of **b** to **c** in
- 5 My daughter's teacher places a lot of emphasis writing skills.
a into **b** on **c** with

B Match.

- | | | |
|----------------------------------|-----------------------|---|
| 1 Hannah always gives | <input type="radio"/> | a away the clothes she no longer needs. |
| 2 I'm going to look | <input type="radio"/> | b up at cheap clothes and shoes. |
| 3 Michelle always turns her nose | <input type="radio"/> | c over my notes one more time before the exam. |
| 4 Mike managed to come | <input type="radio"/> | d up to the fact that she lied to him. |
| 5 I think that he should face | <input type="radio"/> | e up with some interesting ideas for the project. |

C Underline the correct choice.

- Many **employers/employees** want the people they hire to be creative and enthusiastic.
- I didn't **expect/wait for** Shirley to be such a wonderful cook!
- The sound **designs/effects** in the film were great, but I didn't like the music at all.
- The man wasn't **literate/illiterate**, so he asked me to help him fill in the form.
- Could you please **know/find out** what time the train leaves in the morning?

D Read the sentences and correct the words in bold.

- Please stop making so much **sound!**
.....
- Violet and I have plans to get **up** for lunch next week because we haven't seen each other for ages.
- At the moment, the kids are **seeing** their favourite TV programme.
- He is thinking of **carrying** up snowboarding now that he's got more free time.
.....
- I was ill for three days and now I have lots of work to **make** up on.

Marks – Lexical

Total:/20

Final Test

Total:/40