

Revision Test 1 Units 1 – 3 ON AIR ^{with} GRAMMAR B2

Grammar

A Underline the correct choice.

- 1 I'm flying to Madrid **tomorrow/once a week**.
- 2 She is **constantly/every day** interrupting people!
- 3 I would love to go sailing on **the/an** Atlantic.
- 4 He hasn't got **much/many** experience as a teacher.
- 5 Physics **are/is** my favourite subject.

B Match.

- 1 She's not used to
- 2 Jason's schoolwork is
- 3 Perhaps they'll give
- 4 We didn't use
- 5 First, you

- a us some ideas for the project.
- b working for so many hours a day.
- c to go to the cinema so often.
- d mix the flour and the sugar.
- e getting worse!

C Put the verb in brackets into the correct form.

- 1 Peter hardly ever (**DO**) his homework. He's a terrible student.
- 2 Our class (**VISIT**) the art gallery this time tomorrow.
- 3 I (**EAT**) a sandwich and then I took the medicine.
- 4 We (**WALK**) through the forest when we saw a bear.
- 5 Paula's puppy is in the garden. It (**PLAY**) with the cat.

Revision Test 1 Units 1–3 ON AIR ^{with} GRAMMAR B2

D Complete each sentence with an item from the box.

▲ soon ▲ **two days ago** ▲ rarely
▲ **always** ▲ while

- 1 He gets angry, but this morning he was shouting at everyone.
- 2 Leona was sweeping the floor I was washing the dishes.
- 3 I take my brother to school in the morning because he can't go on his own.
- 4 She made the decision, and she says she won't change her mind.
- 5 Don't cry; we'll see each other again

Grammar

Total: /20

Lexical

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

- 1 Clothing which is made hand is usually more expensive than clothing made in a factory.
a by **b** from **c** in
- 2 I think there's a link her personal problems and her bad marks.
a over **b** above **c** between
- 3 They were the impression that they wouldn't have to pay for anything.
a over **b** within **c** under
- 4 He asked the doctor if there was a cure the disease.
a for **b** of **c** to
- 5 The majority teachers wanted to change the summer exam dates.
a in **b** for **c** of

Revision Test 1 Units 1 – 3 ON AIR ^{with} GRAMMAR B2

B Complete each sentence with a word from the box.

▲ **secret** ▲ pocket ▲ **supplements**
▲ bag ▲ **habits**

- 1 My sister and I are very different: money burns a hole in her, but I like to save as much as I can in the bank.
- 2 Thomas wanted to keep his plans secret, but his friend let the cat out of the
- 3 Of course I know they're in love; it's an open
- 4 You don't eat any fruit or vegetables. You must change your eating
- 5 Why don't you eat properly, instead of taking vitamin ?

C Underline the correct word.

- 1 I often **discuss/talk** over my ideas with Brenda because she always gives me her honest opinion.
- 2 I'm sorry that your girlfriend left you, but don't **take/put** it out on me!
- 3 My sister is often very naughty, but she **sees/gets** away with it because my parents think she's an angel.
- 4 I think that you should **own/back** up and tell the teacher you copied Franca's answers in the test.
- 5 He's a silly boy; he **looks/turns** down on people who wear cheap clothes and shoes.

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

- 1 This question is too difficult. You need to (**SIMPLE**) it.
- 2 He looked at her in (**BELIEF**) when she told him the news.
- 3 The film was boring, and the ending was (**PREDICT**).
- 4 What happened wasn't just (**FORTUNATE**), it was a tragedy!
- 5 These cars are popular because of their (**RELIABLE**).

Lexical

Total: /20

Revision Test 1

Total: /40

Grammar

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

- 1 _____ of the teachers missed the end-of-year party.
 - a Either
 - b Every
 - c None
 - d Everyone

- 2 Would you like to borrow _____ money?
 - a little
 - b a little
 - c few
 - d a few

- 3 I met _____ of her sons, Dave and Kyle, at the party last night.
 - a every one
 - b each
 - c both
 - d all

- 4 She's invited seventy people to her party and _____ is going!
 - a all
 - b every
 - c every one of
 - d everyone

- 5 Jane has _____ homework today.
 - a no
 - b none of
 - c any
 - d any of

B Put the verb in brackets into the correct form.

- 1 They _____ (**BE**) very happy since they left the city.
- 2 Tina _____ (**DO**) her project for three days, and she still hasn't finished!
- 3 In five minutes, we _____ (**FLY**) for exactly seven hours.
- 4 The guests _____ already _____ (**START**) eating by the time we arrived.
- 5 The school _____ (**PHONE**) your parents by the time you get home.

C Choose the correct answer.

- 1 George and Anna **have been/have gone** to India five times. It's their favourite country.
- 2 Will you **have been finishing/have finished** reading that book by the weekend?
- 3 Frank **has been in/has been to** Paris for about ten years.
- 4 The car **has been fixed/had been fixed**. I'm going to get it.
- 5 The girls **have been/have gone** to the park. They'll be back soon.

Revision Test 2 Units 4–6 ON AIR ^{with} GRAMMAR B2

D Complete the second sentence so that it means the same as the first sentence, using the word given. Use between two and five words.

1 Richard started looking for work a month ago. **has**

Richard for a month.

2 The exam wasn't as easy as we thought it would be. **difficult**

The exam we thought it would be.

3 Sam hates football, and so does Frank **likes**

Neither football.

4 He was too slow to win the race. **enough**

He to win the race.

5 The last time she went to France was in 1998. **been**

She since 1998.

Grammar

Total: /20

Lexical

A Underline the correct word.

1 The photocopy machine is **without/out** of order; let's call the technician.

2 In my opinion, this computer is the best one **in/on** the market today.

3 It took him two months to recover **from/of** the illness.

4 She was put **behind/beyond** bars after stealing 20,000 from the company.

5 I don't agree **for/with** what you said about Tim.

B Complete each sentence with a word from the box. There are three words you do not need.

▲ breathe ▲ **owns** ▲ breath ▲ **fault**
▲ loose ▲ **blame** ▲ lose ▲ **owes**

1 Don't shout at me. It's not my

2 It's so hot here; I can't

3 Don't tell anyone, but Jack me a lot of money.

4 That's the third mobile phone Tim has bought this year. I hope he doesn't this one, too!

5 Susan's uncle that enormous house on the corner.

Revision Test 2 Units 4–6 ON AIR ^{with} GRAMMAR B2

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

- 1 They didn't think the TV programme would _____ on, but they were wrong! It became very popular.
a catch **b** take **c** back
- 2 What are we going to _____ on if you stop working?
a live **b** fall **c** make
- 3 They decided to _____ up a charity to help the homeless in their city.
a step **b** cut **c** set
- 4 She says she won't talk to me until I _____ back what I said about her new boyfriend.
a take **b** put **c** get
- 5 You shouldn't _____ for that job! I'm sure you can find a better one.
a drop **b** settle **c** turn

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

- 1 I'm going to ask my _____ (**EMPLOY**) if I can take my holiday next month.
- 2 Their _____ (**MARRY**) was long and happy.
- 3 The food _____ (**INSPECT**) didn't notice that the milk had gone off.
- 4 He doesn't want to work for a _____ (**NATIONAL**). He prefers small organisations.
- 5 Our maths teacher let us use a _____ (**CALCULATE**) during the exam.

Lexical

Total: _____/20

Revision Test 2

Total: _____/40

Grammar

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

- 1 If I had time, I _____ you.
 - a helped
 - b had helped
 - c would help
 - d will help
- 2 He _____ play the piano when he was a child.
 - a might have
 - b wasn't able to
 - c needn't
 - d can
- 3 My sister had difficulty _____ compositions when she was at school.
 - a writing
 - b to write
 - c to be writing
 - d having written
- 4 Rosa says that I _____ borrow her laptop whenever I need it.
 - a could have
 - b was able to
 - c ought
 - d can
- 5 They promised _____ us again soon.
 - a to visit
 - b visiting
 - c visit
 - d to be visiting

B Match.

- | | | |
|------------------------------|-----------------------|---|
| 1 My brother doesn't mind | <input type="radio"/> | a to feed the dog at 8 o'clock. |
| 2 She reminded us | <input type="radio"/> | b would tell him about the problem. |
| 3 If I were you, I | <input type="radio"/> | c told her the truth. |
| 4 You ought to have | <input type="radio"/> | d won't get a pay rise. |
| 5 Even if we work harder, we | <input type="radio"/> | e walking to school when the weather is nice. |

Revision Test 3 Units 7–9 ON AIR ^{with} GRAMMAR B2

C Complete the second sentence so that it means the same as the first sentence, using the word given. Use between two and five words.

- 1 Alan was upset because he lost his wallet. **been**
If Alan hadn't lost his wallet, upset.
- 2 I think it would be a good idea if you invited Angela to the party. **were**
If invite Angela to the party.
- 3 You won't pass the exam if you don't start studying. **unless**
You won't pass the exam studying.
- 4 She doesn't know what we're talking about because she hasn't read the book. **had**
If the book, she would know what we're talking about.
- 5 You won't lose weight if you don't stop eating so many chocolates. **provided**
You'll lose weight, eating so many chocolates.

D Complete each sentence with a word from the box.

▲ prefer ▲ been ▲ rather
▲ have ▲ better

- 1 They don't like singing; they dancing.
- 2 You had not lift that heavy box without help.
- 3 I ought to helped Dad wash the dishes.
- 4 If you had paying attention, you might have learnt something!
- 5 I would you didn't do your homework in front of the television.

Grammar

Total: /20

Lexical

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

- I don't think that Ellie is fit _____ this type of work.
a in **b** about **c** for
- Please hurry! We're _____ schedule!
a over **b** behind **c** against
- My school places a strong emphasis _____ art and music.
a on **b** from **c** with
- I think you should let Harry drive _____ a change.
a by **b** about **c** for
- His brother has a very negative influence _____ him.
a for **b** to **c** on

B Complete each sentence with a word from the box.

▲ performer ▲ scratch ▲ blank
 ▲ nose ▲ seeker

- He left his job at the bank to become a circus _____.
- My grandmother came to this country as an asylum _____ 44 years ago.
- The manager was angry because our last project wasn't up to _____.
- I drew a _____ when the teacher asked me the question.
- He turned his _____ up at the food they offered him.

C Choose **a** or **b**.

- They set _____ cleaning the garage early this morning.
a up **b** about
- Don't call me until after 11:00 tomorrow morning; I'm going to sleep _____.
a on **b** in
- My grandfather was brought _____ by his two older sisters.
a up **b** off
- I didn't get _____ to cleaning the kitchen until late last night.
a out **b** round
- We're all looking _____ to seeing Sylvia this weekend.
a forward **b** around

D Underline the correct word.

- You need to take a **spoon/spoonful** of this medicine three times a day.
- My mother won't **let/allow** me go to the concert.
- Blue eyes are more **sensible/sensitive** to the sun than brown eyes.
- I **hope/wish** you would stop talking! I'm trying to read.
- He worked **carelessly/careless**, so he made a lot of mistakes.

Lexical

Total: _____/20

Revision Test 3

Total: _____/40

Grammar

A Fill each gap with an appropriate relative pronoun/adverb.

- 1 Uncle Jason, _____ lives in Australia, is going to visit us next month.
- 2 The hotel _____ we stayed in was clean and comfortable.
- 3 The dog _____ saved my life was only three years old.
- 4 _____ you need is something to eat.
- 5 It was a rainy day in September _____ I met your father.

B Match.

- 1 The film is
- 2 All the decorations for the party
- 3 Most of the events
- 4 The building has
- 5 Your homework was

- a will be made by the children.
- b marked by the teacher yesterday.
- c been destroyed by a fire.
- d were cancelled because of the rain.
- e being shown all over the world.

C Complete the second sentence so that it means the same as the first sentence, using the word given. Use between two and five words.

- 1 Do you know who directed the film? **was**
Can you tell me _____ by?
- 2 They are delivering the furniture tomorrow. **being**
The furniture _____ tomorrow.
- 3 The teacher made Angela write her composition again. **was**
Angela _____ write her composition again by the teacher.
- 4 Someone broke into Paul's car last night. **got**
Paul's car _____ last night.
- 5 People believe that she stole the painting. **have**
She _____ stolen the painting.

Revision Test 4 Units 10–12 ON AIR^{with} GRAMMAR B2

D Put the verb in brackets into the correct form.

- 1 I'd rather you (**DO**) it.
- 2 He acts as if he (**IS**) rich, but he doesn't have a penny.
- 3 If only you (**NOT/TELL**) her what had happened. Now she's really angry.
- 4 It's high time George (**LEARN**) to be grateful for what people give him.
- 5 I wish I (**KNOW**) that he needed help. Now it's too late!

Grammar

Total: ____/20

Lexical

A Fill each gap with a word from the list.

▲ for ▲ on ▲ at
▲ in ▲ about

- 1 The politician talked length about all the changes she wanted to make.
- 2 I'm going to prepare my job interview by reading about the company.
- 3 Stop complaining everything; it's annoying!
- 4 Eleanor is hospital with pneumonia, but she's getting better.
- 5 I complimented the chef the food at the restaurant.

B Underline the correct choice.

- 1 Sara gave me a **recipe/prescription** for chocolate cake.
- 2 He plays football with great **skill/method**.
- 3 They both **refused/denied** taking part in the robbery.
- 4 Jo is trying to **prevent/avoid** Michael at the moment; she owes him money.
- 5 Teachers need to have a lot of **patience/patients**.

Revision Test 4 Units 10–12 ON AIR^{with} GRAMMAR B2

C Match.

- 1 His talk dragged a on for an hour and everyone got bored.
2 Katrina didn't turn b up the subject of school – she's just failed all her exams!
3 Don't bring c to the original plan, but it was impossible.
4 We tried to keep d up for my brother when he's treated unfairly.
5 I always stick e up until the meeting was almost over.

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

- 1 Misha's hair used to be (**CURL**), but now it's straight.
2 The baby was feeling very (**ENERGY**) when she woke up.
3 Troy said that a (**MAGIC**) was coming to do tricks at his birthday party!
4 My brother and I have a very good (**RELATION**); he's my best friend.
5 You should check the (**DEEP**) of the water before you dive in!

Lexical

Total: _____/20

Revision Test 4

Total: _____/40

Revision Test 5 Units 13–15 ON AIR^{with} GRAMMAR B2

Grammar

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

- _____ a great idea!
a How
b There sounds
c It
d What
- "What did the doctor tell him?"
"She suggested _____ a long holiday."
a have
b to have
c that he have
d him having
- "Do your son and daughter have a good relationship?"
"No! They really don't like _____."
a each one
b one another
c the other
d another one
- Please help _____ to more juice or tea.
a yourselves
b ourselves
c myself
d themselves
- The house is very nice, but it really needs _____.
a to paint
b painted
c painting
d is painting

B Underline the correct choice.

- It's/There's** very quiet in your neighbourhood.
- She always hurts **by herself/herself** when she does any gardening.
- Everyone enjoyed **themselves/ourselves** at the party.
- There's/It's** a yellow bird on our fence.
- What/How** unusual! I've never seen a purple cow before!

C Complete the sentences using the causative form.

- They will operate on Fred's eye tomorrow.
Fred _____

- The secretary is typing Ms Brown's letters.
Ms Brown _____

- Will they deliver the parcel to you by courier?
Will you _____

- The electrician has fixed the lights for us.
We _____

- Stan cleans their windows twice a month.
They _____

Revision Test 5 Units 13–15 ON AIR ^{with} GRAMMAR B2

D Complete the second sentence so that it means the same as the first sentence, using the word given. Use between two and five words.

1 "I won't help Lynne again," she said. **to**

She Lynne again.

2 She said she would pick me up at the station. **you**

"I at the station," she said.

3 He denied telling anyone our secret. **tell**

"I our secret," he said.

4 "Would you like me to help you with your homework?" she said. **offered**

She my homework.

5 "You'd better study tonight," he said. **advised**

He night.

Grammar

Total: /20

Lexical

A Fill each gap with a word from the box.

▲ **prejudice** ▲ curious ▲ **obvious**
▲ **call** ▲ excuse

1 You have no for being rude to your grandparents.

2 She has a(n) against people who are younger than she is.

3 Dr Fong is on this weekend, so he can't leave town.

4 I am about why they had an argument.

5 It is to everyone that he likes her a lot.

Revision Test 5 Units 13–15 ON AIR ^{with} GRAMMAR B2

B *Underline the correct choice.*

- 1 I can't take it back to the shop. I've lost the **bill/receipt**.
- 2 Claire Croxen won the **reward/award** for best actress.
- 3 Go away and stop **wasting/spending** my time!
- 4 Christina wouldn't have been able to buy the house without a **fine/loan**.
- 5 Try to **discuss/explain** the problem to him. He'll understand.

C *Match.*

- 1 Michelle has used
- 2 He's great at making
- 3 Oh no! They've knocked
- 4 'St' stands
- 5 Rosie has come down

- a up funny stories for the children.
- b up all the hot water again!
- c with the flu, so she can't go skiing.
- d down the beautiful old house on Smith Street.
- e for the word "street".

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

- 1 Beth goes to the gym to build up her (**STRONG**).
- 2 I was so (**BORE**) that I fell asleep!
- 3 I had an (**ARGUE**) with Billy about who was going to wash the dishes.
- 4 I like to work (**INDEPENDENT**); I don't enjoy working with others.
- 5 Jane is very clever; she runs a very (**SUCCEED**) business.

Lexical

Total:/20

Revision Test 5

Total:/40

Grammar

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

- | | |
|---|--|
| <p>1 Don't be late, _____ you?
 a won't c will
 b would d do</p> <p>2 _____ working hard, Fran makes very little money.
 a Although c In spite
 b Despite d No matter how</p> <p>3 I've done it wrong again, _____ I?
 a haven't c didn't
 b aren't d don't</p> <p>4 They went to the travel agent's _____ booking a holiday.
 a so as to c with the aim
 b in order to d with a view to</p> <p>5 Not only _____ lie to me, but she stole my wallet too.
 a she had c she did
 b had she d did she</p> | <p>6 "I can't do maths."
 " _____."
 a So can I c I don't either
 b Neither can I d Neither do I</p> <p>7 Can you tell me _____ she said about me?
 a why c what
 b which d how</p> <p>8 Deborah's got seven cats, _____ she?
 a doesn't c don't
 b hasn't d isn't</p> <p>9 I gave him some money _____ he wanted to buy something.
 a if c so as to
 b in case d with the aim</p> <p>10 Let's go camping, _____ we?
 a shall c won't
 b will d can</p> |
|---|--|

B Match.

- | | | |
|--|--|--|
| <p>1 I'd like to know why</p> <p>2 I asked her</p> <p>3 The reason why</p> <p>4 He won't do the job</p> <p>5 She looks as</p> | <p><input type="radio"/></p> <p><input type="radio"/></p> <p><input type="radio"/></p> <p><input type="radio"/></p> <p><input type="radio"/></p> | <p>a if she had any work experience.</p> <p>b she was late is that there was a lot of traffic.</p> <p>c until you pay him.</p> <p>d though she's having a nice time.</p> <p>e you aren't speaking to your sister.</p> |
|--|--|--|

Revision Test 6 Units 16–18 ON AIR ^{with} GRAMMAR B2

C Complete the second sentence so that it means the same as the first sentence, using the word given. Use between two and five words.

- 1 He moved to Japan because he got a job there. **for**
The to Japan was that he got a job there.
- 2 I wonder why she didn't study for the exam. **like**
I why she didn't study for the exam.
- 3 The moment he saw her, he knew that something was wrong. **soon**
He knew that something wasn't as he saw her.
- 4 The school was closed because an earthquake had damaged the building. **due**
The school was closed that the building had been damaged in an earthquake.
- 5 I went to see the teacher so that I could get some help. **aim**
I went to see the teacher some help.

Grammar

Total: /20

Lexical

A Complete each sentence with a word from the box.

▲ on ▲ under ▲ in
▲ about ▲ to

- 1 When they finally discovered the missing ship, there was nobody board.
- 2 The new hotel is still construction, but it should be open by early May.
- 3 Sylvia's always trouble at school. Her parents don't know what to do.
- 4 Lauren doesn't usually object horror films, but she hated the one I rented from the DVD club yesterday.
- 5 I reminded him the keys three times, but he still forgot them!

Revision Test 6 Units 16–18 ON AIR ^{with} GRAMMAR B2

B *Underline the correct choice.*

- 1 We drove in the wrong **way/direction** and got completely lost.
- 2 Linda lost her **temper/mood** and threw a chair through the window.
- 3 The actor said that he's always **nervous/annoyed** before he goes on stage.
- 4 **Guests/Visitors** are reminded that cameras are not allowed in the art gallery.
- 5 I love being **lonely/alone** when I go on holiday.

C *Match.*

- | | | |
|-----------------------------------|-----------------------|--|
| 1 My son ran | <input type="radio"/> | a through the first part of the exam. |
| 2 All of her efforts paid | <input type="radio"/> | b up after dinner and wash the dishes. |
| 3 I took him to dinner to make up | <input type="radio"/> | c up a huge phone bill calling his girlfriend in China! |
| 4 Most of the students sailed | <input type="radio"/> | d off when she won an award for the presentation. |
| 5 My brother and I always clear | <input type="radio"/> | e for forgetting his birthday. |

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

- 1 The police (**INVESTIGATE**) is still going on.
- 2 The government should spend more money on health and (**EDUCATE**).
- 3 The critic said that the young artist's work was very (**IMPRESS**).
- 4 Jerry is very (**TALK**); he loves chatting to people.
- 5 "You took an (**ACCEPTABLY**) long time to finish the project!" said Mr Hodgeson angrily.

Lexical

Total: ____/20

Revision Test 6

Total: ____/40

Grammar

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

- 1 I'd love a big _____ of chocolate right now.
 - a tube
 - b bar
 - c jar
 - d packet
- 2 He's _____ person I've ever met. He never says anything!
 - a quieter
 - b the quietest
 - c the more quiet
 - d more quiet
- 3 Dean has looked on _____ shelf. He can't find the book.
 - a every
 - b all of
 - c every one of
 - d all
- 4 Say something to her. She needs _____ advice.
 - a an
 - b a
 - c any
 - d some
- 5 The box was _____ heavy for me to lift.
 - a very
 - b enough
 - c too
 - d more

B Put the verb in brackets into the correct form.

- 1 I _____ (EAT) three pizzas already today!
- 2 Don't worry. I _____ (DRIVE) you to the airport.
- 3 Charu _____ (BREAK) her leg yesterday. She's in hospital.
- 4 She was very tired because she _____ (WORK) in the garden for hours.
- 5 Pat regularly _____ (GO) out to dinner.
- 6 If we don't hurry up, the film _____ (START) by the time we get to the cinema.
- 7 This time next year, I _____ (LIVE) on a Greek island.
- 8 By the time they get back home, they _____ (TRAVEL) for two years!
- 9 She _____ (TALK) on the phone when she heard the explosion.
- 10 I suppose you _____ (TELL) her when she gets home.

C Complete the second sentence so that it means the same as the first sentence, using the word given. Use between two and five words.

1 There were only a few passengers on the boat. **many**

There on the boat.

2 They didn't like any of the ideas we presented at the meeting. **none**

They ideas we presented at the meeting.

3 While I bathed the baby, Nicholas made dinner. **was**

Nicholas was bathing the baby.

4 He won't still be there when we arrive. **by**

He will we arrive.

5 We all think that Sana is a great person. **highly**

All of Sana.

Grammar

Total:/20

Lexical

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

1 I advised my sister buying the flat because it was in terrible condition.

a under **b** against **c** into **d** from

2 Summerville School has a reputation good teaching.

a of **b** for **c** in **d** to

3 I hadn't seen Thomas in ten years, and he had changed recognition.

a with **b** above **c** beyond **d** at

4 The children promised that they would be friends life.

a for **b** by **c** over **d** of

5 Let's ask Charlotte for help; she's brilliant maths.

a from **b** on **c** beside **d** at

B Match.

- 1 Fred has fallen
- 2 I looked
- 3 Two days later, the boys owned
- 4 At the age of 41, the rock star decided to settle
- 5 She decided to step

- a up to her until I found out that she had told me lies.
- b down the day after the newspapers wrote about the scandal.
- c down and have children.
- d out with his brother and they're not speaking to each other.
- e up and told their parents what they had done.

C Underline the correct word.

- 1 Peter has five **instalments/deposits** left to pay on his car.
- 2 My sister and I have never had a(n) **battle/argument**.
- 3 You never take my **advise/advice**, so why do you ask me for it?
- 4 The teacher **boasted/praised** Thomas for working harder the last few months.
- 5 He took a deep **breathe/breath** and dived into the cold water.

D Write the correct form of the word in brackets.

- 1 I don't think that what you are wearing is (**SUIT**) for a wedding.
- 2 This is a great film. Do you know the name of the (**DIRECT**)?
- 3 The police sent an expert to (**ACTIVATE**) the bomb.
- 4 Her parents gave their (**APPROVE**) when she said she wanted to study engineering.
- 5 John and Anna need to (**ECONOMY**) now that John has lost his job.

Lexical

Total:/20

Term Test 1

Total:/40

Grammar

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

- 1 If I _____ you, I'd take that job.
 - a had been
 - b were
 - c am
 - d would have been

- 2 I wish you _____ with us to Hong Kong!
 - a are coming
 - b have come
 - c will come
 - d were coming

- 3 If they _____ more money, they would take a longer holiday.
 - a had
 - b have
 - c would have
 - d had had

- 4 It's no use _____ to change his mind; he's very stubborn.
 - a to try
 - b trying
 - c to be trying
 - d to have tried

- 5 Jane would be happier if she _____ work on Saturdays.
 - a wasn't able
 - b can't
 - c didn't have to
 - d mustn't

B Complete each sentence with a word from the box.

▲ which	▲ whose	▲ where
▲ who	▲ when	

- 1 The girl _____ won the maths competition is extremely clever.
 - 2 That's the shop _____ I bought Jack's present.
 - 3 The building _____ burnt down last night was 200 years old.
 - 4 That's the boy _____ mother is a doctor.
 - 5 The weather was terrible _____ we went to Spain.
- C** Fill each gap with the correct form of the verb in brackets (infinitive or -ing).
- 1 He promised _____ (**TAKE**) us to the beach on Saturday.
 - 2 I persuaded Julia _____ (**STAY**) for the weekend.
 - 3 Freda can't help _____ (**WORRY**) about her son now that he's left home.
 - 4 They can't afford _____ (**GO**) on holiday this year.
 - 5 You had better _____ (**PUT**) that back where you found it!

D Complete the second sentence so that it means the same as the first sentence, using the word given. Use between two and five words.

1 Katie has made most of the arrangements. **have**

Most of the arrangements Katie.

2 Combining red with blue gives us purple. **you**

If you get purple.

3 Mum says that I'm not allowed to drive her car. **allow**

Mum drive her car.

4 They don't want to go to the conference, but they have to. **wish**

They to go to the conference, but they do.

5 It was wrong of you to be rude to that customer. **should**

You rude to that customer.

Grammar

Total:/20

Lexical

A Complete each sentence with a word from the box.

▲ **out** ▲ on ▲ **of**
▲ **about** ▲ around

1 Penelope worked the clock to finish her essay on time.

2 One of the advantages living in the centre is that I'm close to the shops.

3 I complimented her the beautiful collage she had made.

4 Benjamin is anxious the interview, but I think he'll be fine.

5 I'm not going to give you any money; it's of the question.

B *Underline the correct word.*

- 1 The meal cost 40, **containing/including** dessert.
- 2 I could never be a teacher; I don't have any **patients/patience**.
- 3 Brenda **retired/resigned** because her boss was racist, and she didn't like working with him.
- 4 You can't buy that medicine without a **recipe/prescription**.
- 5 The little boy **denied/refused** to give his sister some of the cake.

C *Fill in the gaps with an appropriate word.*

- 1 Don't bring _____ the subject of work. He doesn't want to talk about it.
- 2 They had to call _____ the outdoor concert because it was raining heavily.
- 3 I want to sleep _____ tomorrow, so please try to be quiet when you get up.
- 4 Could you please go _____ the instructions one more time? I'm not sure I completely understand them.
- 5 It was going to rain, and they didn't want to get wet, so they made _____ the tent as quickly as they could.

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

- 1 A famous _____ (**MAGIC**) performed at the community centre last night.
- 2 It was very _____ (**CONSIDERATE**) of you to eat all the ice cream!
- 3 I was _____ (**BREATH**) after running up the 35 steps to your house!
- 4 It was a _____ (**TYPE**) capital city, with lots of tall buildings, cars and pollution!
- 5 At this gym, the annual _____ (**MEMBER**) fee is 510.

Lexical

Total: _____/20

Term Test 1

Total: _____/40

Grammar

A Underline the correct choice.

- 1 **However/Despite** fast you run, you won't catch him.
- 2 **As/By the time** we get there, there will be no food left.
- 3 She was pleased to see him, **although/ in spite of** being angry with him.
- 4 You must never be late for an interview. **As well as/Furthermore**, you should wear a suit.
- 5 I'll call you **as soon as/until** I get there.

B Complete each sentence with an appropriate question tag.

- 1 You got lost again,?
- 2 Anna's been to Japan,?
- 3 Let's have an ice cream,?
- 4 Don't give the dog any chocolate,?
- 5 He never remembers my birthday,?

C Complete the second sentence so that it has the same meaning as the first sentence.

- 1 "I'm not going to wait for Tom," she said.
She said
- 2 "I have been working on this project since last month," he said.
He said
- 3 "Please, please tell me the answer," she said to him.
She begged
- 4 "I will never talk to Sharon again if she tells Mark what happened!" he said.
He
- 5 "Yes, I did take the money," she said.
She admitted

D Complete the second sentence so that it has the same meaning as the first sentence, using the word given. Use between two and five words.

1 Someone takes their dog for a walk every day. **have**

They a walk every day.

2 They're publishing her book next month. **is**

She next month.

3 The student read to the teacher. **got**

The teacher to him.

4 Someone stole Tania's bag while she was on the bus. **her**

Tania while she was on the bus.

5 Tom will pay a tailor to shorten his trousers. **shortened**

Tom by a tailor.

Grammar

Total: _____/20

Lexical

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

1 Angela is upset with me what I said to her yesterday.

a by **b** at **c** about **d** from

2 There's no excuse being late for work every day!

a for **b** to **c** from **d** in

3 This house is very different the others in the neighbourhood.

a with **b** from **c** by **d** on

4 Mike is, a doubt, the best basketball player in our school.

a under **b** above **c** over **d** without

5 There are lots of nice flats rent in the city centre, but they're very expensive.

a on **b** with **c** for **d** of

B Match.

- 1 Our plans to go mountain climbing were set
- 2 I've come down
- 3 Janine says that she's hit
- 4 Colin comes
- 5 My alarm clock didn't go

- a on a plan to get rich, but I'm sure it won't work.
- b off this morning, so I was late for school.
- c back when I broke my arm.
- d with the flu, so I'm not going to school today.
- e across as an honest person, but he often tells lies.

C Underline the correct word.

- 1 We gave the girl a big **award/reward** for finding our dog.
- 2 There was so much traffic that I nearly **lost/missed** my flight.
- 3 Terry says that, even though he lives on his own, he never feels **lonely/alone**.
- 4 She suddenly had a terrible **sense/feeling** that something bad was going to happen.
- 5 Uncle Fred lost his **temper/mood** and started shouting.

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

- 1 What is the (DIFFER) between these two fridges?
- 2 It's silly of her to be (ENVY) of her cousin's expensive clothes and shoes.
- 3 She believes that (HONEST) is the most important thing in a relationship.
- 4 They had a terrible (ARGUE) about what colour to paint the house!
- 5 Don't (ESTIMATE) her ability; I'm sure she will do the job very well.

Lexical

Total: _____/20

Term Test 1

Total: _____/40

Grammar

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

- 1 Nicholas _____ even make an omelette when he was younger, but now he's a top chef.
a had to
b couldn't
c shouldn't
d needed to
- 2 His mother gave him some extra money _____ he wanted to buy a souvenir.
a because of
b so that
c as though
d in case
- 3 _____ a terrible thing to say!
a How
b What
c It
d There is
- 4 I can't believe you ate the _____ cake!
a all
b whole of
c all of
d whole
- 5 The plane flew _____ above the clouds.
a more high
b highly
c high
d most high
- 6 I can't do my homework. I wish I _____ to what the teacher was saying.
a have listened
b had listened
c listen
d did listen
- 7 My Uncle Simon, _____ is my mother's brother, is coming to stay with us.
a who
b that
c which
d whose
- 8 You _____ take photographs in the museum; it's not allowed.
a needn't
b might not
c mustn't
d don't have to
- 9 The bear ate a whole _____ of honey.
a loaf
b bottle
c jar
d bar
- 10 You broke that chair, _____ you?
a didn't
b hadn't
c don't
d haven't

B Put the verb in brackets into the correct form.

- 1 By the end of this month, I (**WORK**) for this company for three years.
- 2 Jim (**TELL**) me a very funny joke this morning. I couldn't stop laughing!
- 3 We (**WATCH**) television when the electricity was cut off.
- 4 Is that you Michael? I (**NOT/RECOGNISE**) you.
- 5 Tina lives in Australia, and I (**NOT/SEE**) her for twenty years.
- 6 Are you cold? I (**CLOSE**) the window.
- 7 John is busy at the moment. He (**PAINT**) the living room.
- 8 Jake (**DRIVE**) for three hours before he realised he was going in the wrong direction.
- 9 The children are tired. They (**PLAY**) in the garden all day.
- 10 Nicola (**LOVE**) swimming. She goes to the pool every day.

C Complete the second sentence so that it means the same as the first sentence, using the word given. Use between two and five words.

- 1 But for your help, we wouldn't have finished the project. **been**
If your help, we wouldn't have finished the project.
- 2 "Don't tell me what to do!" he said to me. **told**
He him what to do.
- 3 Peter said that he would take the children to the funfair. **promised**
Peter the children to the funfair.
- 4 Greg isn't coming to the theatre with us because he doesn't have enough money. **would**
If Greg had enough money, to the theatre with us.
- 5 The students will organise the festival. **be**
The festival the students.
- 6 "Can you wait another five minutes, please?" she said to us. **could**
She asked wait another five minutes.
- 7 If Brad doesn't take back what he said, I won't speak to him. **unless**
I won't speak to Brad what he said.
- 8 I wonder why they're not talking to each other. **like**
I'd they're not talking to each other.
- 9 Molly said she would help us with our project. **offered**
Molly our project.
- 10 "If I were you, I wouldn't listen to her," Bob told me. **advised**
Bob to her.

Grammar

Total: _____/30

Lexical

A Complete each sentence using the correct form of the word in brackets.

- 1 He hit the tree because he was driving (**CARELESS**).
- 2 Let your little sister play with your toys. You shouldn't be so (**SELF**).
- 3 We were relaxing in the garden when, (**SUDDEN**), there was a loud noise.
- 4 That was the worst lesson I've ever had. I thought I was going to die of (**BORE**)!
- 5 The police have promised a full (**INVESTIGATE**) into the murder.
- 6 Janice has been suffering from (**DEPRESS**) since she lost her job.
- 7 This pen is (**USE**). It doesn't work!
- 8 He gave me the (**IMPRESS**) that he didn't like me.
- 9 She works for a large (**NATIONAL**) which has offices around the world.
- 10 A (**BURGLE**) broke into our house last night and stole our TV.

B *Underline the correct word.*

- 1 Tina dropped **in/out** this morning for a cup of tea.
- 2 You've really upset Tom. You should do something to make **up/down** for it.
- 3 I've always been able to rely **on/by** my friend Michael when I've had problems.
- 4 Anna hadn't been skiing before, but she took **for/to** it immediately.
- 5 Peter was late for work because his alarm didn't go **on/off**.

C *Complete each sentence with the correct preposition.*

- 1 He never agrees anything I say.
- 2 This jewellery has been made hand.
- 3 They gave her a discount because she paid cash.
- 4 Those shoes aren't fashion any more.
- 5 They've finally found a solution the problem.

D *Fill in each gap with a word from the box. There are three extra words.*

▲ **praising** ▲ avoid ▲ **boasting** ▲ sale
 ▲ **discount** ▲ fault ▲ **prevent** ▲ blame

- 1 My brother always tries to doing any housework.
- 2 They're having a at my favourite dress shop at the moment.
- 3 Thomas is always about how many languages he can speak.
- 4 We still can't do anything to natural disasters from happening.
- 5 The accident was Christina's ; she was driving too fast.

E *Match.*

- 1 Stop beating
- 2 I can't do any more work; I think I'll call
- 3 OK, I admit I made a mistake. But there's no need to rub
- 4 That exam was a piece
- 5 She thought she could do the job, but she's bitten

- a my nose in it.
- b of cake; it was really easy!
- c about the bush and tell me what happened.
- d off more than she can chew.
- e it a day.

Lexical

Total: /30

Final Test

Total: /60