

Skate Away with Grammar 2 Test Pack

(EF Level | A1+)

Linda Jones

HILLSIDE PRESS

CONTENTS

LESSON TESTS	(Lesson 1 / Lesson 2)	p. 6
LESSON TESTS	(Lesson 3 / Lesson 4)	p. 7
LESSON TESTS	(Lesson 5 / Lesson 6)	p. 8
LESSON TESTS	(Lesson 7 / Lesson 8)	p. 9
LESSON TESTS	(Lesson 9 / Lesson 10)	p. 10
LESSON TESTS	(Lesson 11 / Lesson 12)	p. 11
LESSON TESTS	(Lesson 13 / Lesson 14)	p. 12
LESSON TESTS	(Lesson 15 / Lesson 16)	p. 13
LESSON TESTS	(Lesson 17 / Lesson 18)	p. 14
LESSON TESTS	(Lesson 19 / Lesson 20)	p. 15
LESSON TESTS	(Lesson 21 / Lesson 22)	p. 16
LESSON TESTS	(Lesson 23 / Lesson 24)	p. 17
LESSON TESTS	(Lesson 25 / Lesson 26)	p. 18
LESSON TESTS	(Lesson 27 / Lesson 28)	p. 19
LESSON TESTS	(Lesson 29 / Lesson 30)	p. 20

REVIEW 1	(Lessons 1-3)	p. 22
REVIEW 2	(Lessons 4-6)	p. 23
REVIEW 3	(Lessons 7-9)	p. 24
REVIEW 4	(Lessons 10-12)	p. 25
REVIEW 5	(Lessons 13-15)	p. 26
REVIEW 6	(Lessons 16-18)	p. 27
REVIEW 7	(Lessons 19-21)	p. 28
REVIEW 8	(Lessons 22-24)	p. 29
REVIEW 9	(Lessons 25-27)	p. 30
REVIEW 10	(Lessons 28-30)	p. 31

EXAM 1	(Lessons 1-10)	p. 34
EXAM 2	(Lessons 11-20)	p. 35
EXAM 3	(Lessons 21-30)	p. 36

FINAL EXAM	(Lessons 1-30)	p. 38
-------------------	----------------	-------	-------

LESSON TESTS

LESSON TESTS	(Lesson 1 / Lesson 2)	p. 6
LESSON TESTS	(Lesson 3 / Lesson 4)	p. 7
LESSON TESTS	(Lesson 5 / Lesson 6)	p. 8
LESSON TESTS	(Lesson 7 / Lesson 8)	p. 9
LESSON TESTS	(Lesson 9 / Lesson 10)	p. 10
LESSON TESTS	(Lesson 11 / Lesson 12)	p. 11
LESSON TESTS	(Lesson 13 / Lesson 14)	p. 12
LESSON TESTS	(Lesson 15 / Lesson 16)	p. 13
LESSON TESTS	(Lesson 17 / Lesson 18)	p. 14
LESSON TESTS	(Lesson 19 / Lesson 20)	p. 15
LESSON TESTS	(Lesson 21 / Lesson 22)	p. 16
LESSON TESTS	(Lesson 23 / Lesson 24)	p. 17
LESSON TESTS	(Lesson 25 / Lesson 26)	p. 18
LESSON TESTS	(Lesson 27 / Lesson 28)	p. 19
LESSON TESTS	(Lesson 29 / Lesson 30)	p. 20

Lesson Test

A Choose.

- 0 Is Angela waiting for us **every day/right now?**
- 1 They do karate **every week/at the moment.**
- 2 I'm not playing basketball **every afternoon/right now.**
- 3 The girls are talking to the teacher **every day/at the moment.**
- 4 We go to the supermarket **every Saturday/nor.**
- 5 Colin's sitting in the garden **every morning/at the moment.**

5 questions x 1 = 5 marks

B Put the verbs into the present simple or the present continuous.

- 0 The children usually _____ **have** _____
(**have**) lunch at 1:30.
- 1 Jim _____ (**not/like**) cheese sandwiches.
- 2 _____ Paul _____ (**walk**) to school today?
- 3 We _____ (**not/do**) a project this week.
- 4 I _____ (**feed**) the cat at the moment.
- 5 _____ you _____ (**send**) emails every day?

5 questions x 1 = 5 marks

C Expand to write sentences in the present continuous or the present simple.

- 0 the dog / need / some water
The dog needs some water.
- 1 Nick / talk / on the phone right now

- 2 you / know / Rita / ?

- 3 we / not / remember / her name

- 4 it / rain / now / ?

- 5 this umbrella / belong / to you / ?

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

A Fill in a or an.

- 0 This is _ _ a _ _ photo of my rabbit.
- 1 Ken hasn't got _ _ _ _ _ iguana.
- 2 I've got _ _ _ _ _ uncle in the USA.
- 3 There's _ _ _ _ _ university in that city.
- 4 There's _ _ _ _ _ hat on the table.
- 5 That train can travel at 300 kilometres
_ _ _ _ _ hour!

5 questions x 1 = 5 marks

B Choose.

- 0 The/A red bike is mine.
- 1 Nick is in the/- Spain this week.
- 2 I go to music lessons three times the/a week.
- 3 You must never look at a/the sun.
- 4 Janet's mother is a/- doctor.
- 5 It's a beautiful island in -/the Pacific Ocean.

5 questions x 1 = 5 marks

C Write the or -.

- 0 We walk to school in _ _ the _ _ morning.
- 1 _ _ _ _ _ Peter is a very good boy.
- 2 Do you play _ _ _ _ _ piano?
- 3 England is in _ _ _ _ _ United Kingdom.
- 4 Paris is in _ _ _ _ _ France.
- 5 _ _ _ _ _ Nile is a river in Egypt.

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
3

A Write in the past simple.

- 0 We didn't fix (not/fix) Helen's bike.
- 1 The children _____ (play) football yesterday.
- 2 _____ you _____ (visit) Rome?
- 3 Nick _____ (not/travel) by train.
- 4 I _____ (cook) three times last week!
- 5 _____ Julie _____ (want) a sandwich?

5 questions x 1 = 5 marks

B Fill in ago, in or last.

- 0 Sarah parked the car there an hour ago.
- 1 We painted our kitchen _____ 2010.
- 2 They arrived three hours _____.
- 3 Donald travelled to Italy _____ month.
- 4 We finished our project a week _____!
- 5 I fixed my computer _____ weekend.

5 questions x 1 = 5 marks

C Complete the sentences with the correct form of used to.

- 0 ☒ Paul didn't use to study, but now he does.
- 1 ☒ Helen _____ invite us to her parties, but she doesn't now.
- 2 ☐ _____ you _____ help them with the housework?
- 3 ☒ I _____ like pears, but I do now.
- 4 ☒ We _____ visit the zoo every year when we were children.
- 5 ☐ _____ Sue _____ watch TV every evening?

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
4

A Choose.

- 0 Did you fed/feed the cat?
- 1 I bought/buy a new rubber yesterday.
- 2 We didn't go/went to the park.
- 3 I think/thought it was Monday yesterday.
- 4 Did Harry slept/sleep all day?
- 5 They didn't spoke/speak to Tom this morning.

5 questions x 1 = 5 marks

B Put the verbs into the past simple.

- 0 They spent (spend) a lot of money at the supermarket.
- 1 I _____ (sleep) for ten hours last night!
- 2 The boys _____ (be) at the park all day.
- 3 _____ you _____ (see) Kelly at school yesterday?
- 4 Sally _____ (have) a party last Saturday.
- 5 _____ you _____ (know) how to get to her house?
- 6 We _____ (not/eat) all the sandwiches last night.
- 7 William _____ (sell) his old skateboard last month.
- 8 The children _____ (not/ride) their bikes to school last week.
- 9 I _____ (feel) ill all day yesterday.
- 10 They _____ (fly) to Rome last year.

10 questions x 1 = 10 marks

TOTAL:/15

Lesson Test

LESSON
5

A Choose.

- 0 I watched/was watching TV when she arrived.
- 1 We are planning/were planning our holiday right now.
- 2 Julie was opening/opened the door and went into the garden.
- 3 They were studying/are studying at the moment.
- 4 We are making/were making a cake when you called.
- 5 I sold/am selling my bike last week.

5 questions x 1 = 5 marks

B Complete in the past continuous.

- 0 The boys were playing (play) football at 4 o'clock.
- 1 I was driving (drive) to work when you called.
- 2 The cat was sitting (sit) on the sofa.
- 3 The kids were doing (do) their project all day yesterday.
- 4 The girls were dancing (dance) all evening.
- 5 Joe was travelling (travel) to London when he saw them.

5 questions x 1 = 5 marks

C Make sentences in the past continuous.

- 0 the children / listen / to music all evening
The children were listening to music all evening.
- 1 Nancy / read / when the train stopped
.....
- 2 we / walk / home when we saw Sue
.....
- 3 I / do / the washing-up at 7:30
.....
- 4 they / laugh / when I walked in
.....
- 5 Bill / have / lunch when the letter arrived
.....

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
6

A Choose.

- 0 We weren't/aren't watching TV when you arrived.
- 1 You aren't/weren't doing your homework now!
- 2 Harry sat/was sitting in the park when I saw him.
- 3 The children don't usually play/playing chess.
- 4 Sally isn't/wasn't reading right now.
- 5 I don't/wasn't often ride my bike to school.

5 questions x 1 = 5 marks

B Complete in the past continuous.

- 0 They weren't making (not/make) a noise.
- 1 We weren't drawing (not/draw) a picture.
- 2 I wasn't eating (not/eat) your cake!
- 3 Bob and Phil were not talking (not/talk) in class.
- 4 Sally wasn't working (not/work) this morning.
- 5 Jack wasn't wearing (not/wear) a jacket when he came in.

5 questions x 1 = 5 marks

C Expand to write questions in the past continuous.

- 0 Tom / teach / the children a new game / ?
Was Tom teaching the children a new game?
- 1 you / read / a magazine / ?
.....
- 2 Ann / wait / for us at 6 o'clock / ?
.....
- 3 the children / play / with the dog / ?
.....
- 4 Mark / watch / a horror film / ?
.....
- 5 the babies / cry / all night / ?
.....

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
7

A Expand. Write sentences with **should**.

- 0 we / have lunch now ✓
We should have lunch now.
- 1 they / help their mother ✓

- 2 Tom / be late for school X

- 3 Mary / tidy her bedroom ?

- 4 the children / eat in class X

- 5 I / invite Karen to my party ?

5 questions x 1 = 5 marks

B Choose and write.

•to •does •don't •have •doesn't •do

- 0 Do you have to leave now?
- 1 I _____ have to go to school today.
It's Sunday!
- 2 Bill _____ have to clean the kitchen; I
can do it.
- 3 We have _____ take our sister with us.
- 4 They _____ to do their homework now.
- 5 _____ Fay have to feed the cat now?

5 questions x 1 = 5 marks

C Expand. Write sentences with **have to**.

- 0 Barbara / go to the dentist
Barbara has to go to the dentist.
- 1 you / not / do your project today

- 2 Sophie / leave now / ?

- 3 Paul / not / buy us a present

- 4 I / take these books to school

- 5 we / visit your aunt tomorrow / ?

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
8

A Fill each gap with: **most**, **than**, **more**, **the** or **as**.

- 0 This chair is more comfortable than that one.
- 1 Bob is older _____ me.
- 2 Liz is _____ nicest girl in our class.
- 3 I haven't got enough money for those shoes.
They're the _____ expensive shoes in the shop!
- 4 Our dog isn't as clever _____ yours.
- 5 My book is _____ interesting than Paul's. His is really boring.

5 questions x 1 = 5 marks

B Complete each sentence with the **comparative** or **superlative**.

- 0 This is the thinnest (**thin**) cat in our street.
- 1 He's the _____ (**funny**) clown in the circus.
- 2 She's _____ (**famous**) than her brother.
- 3 George's house is _____ (**big**) than ours.
- 4 This is the _____ (**good**) bike of all!
- 5 Your work is _____ (**bad**) than mine!

5 questions x 1 = 5 marks

C Choose.

- 0 It's a simple/simply question.
- 1 This is an easy/easily game.
- 2 We walked slowly/slow through the park.
- 3 Julia plays the guitar very good/well.
- 4 You must be more careful/carefully.
- 5 Fred did bad/badly in the exam.

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
9

A Choose.

- 0 I'd like some/any ice cream, please.
- 1 There aren't any/some dogs on the beach.
- 2 There's no/any paper on the table.
- 3 Is there some/any jam in the jar?
- 4 There are any/no bananas in the fruit salad.
- 5 There's any/some juice in the bottle.

5 questions x 1 = 5 marks

B Choose a or b.

- 0 We did it on our own. ____ helped us.
a Nobody **b** Somebody
- 1 I don't know ____ about history!
a anything **b** something
- 2 There's ____ to hide! They're going to find us!
a anywhere **b** nowhere
- 3 ____ took my wallet!
a Someone **b** Anyone
- 4 There's ____ in the basket; what is it?
a nothing **b** something
- 5 I called them three times but ____ was home.
a anybody **b** no one

5 questions x 1 = 5 marks

C Choose and write.

•anything •nobody •somewhere
•anywhere •~~somebody~~ •no

- 0 __ Somebody __ told me you wanted to see me, but I can't remember who.
- 1 There's _____ in the kitchen. They're all in the garden.
- 2 We didn't go _____. We stayed at home.
- 3 There's _____ butter, but we've got some cheese.
- 4 I put my keys _____ in the kitchen, but now I can't find them.
- 5 Don't do _____! Just wait for me to come back.

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
10

A Choose.

- 0 Do you know the man which/who works in that shop?
- 1 That's the girl who/whose brother is a famous footballer.
- 2 This is the village where/which my grandmother lives.
- 3 The boy that/which won the competition is called Tim.
- 4 We stayed at the hotel which/where is next to Green Lake.
- 5 This is the dog who/that I like.

5 questions x 1 = 5 marks

B Write who, where, which or whose.

- 0 They're the boys _ whose _ mother was on TV.
- 1 Those are the people _ _ _ _ _ bought our house.
- 2 This is the park _ _ _ _ _ we used to play.
- 3 The computer _ _ _ _ _ I use is in that room.
- 4 The boy _ _ _ _ _ always gets good marks is Robert.
- 5 Pat is the girl _ _ _ _ _ umbrella I borrowed.

5 questions x 1 = 5 marks

C Write to or -.

- 0 Please give this book _ to _ John.
- 1 Can you write _ _ _ _ _ Angela an email?
- 2 Throw _ _ _ _ _ me the ball, please.
- 3 I'm writing a letter _ _ _ _ _ Alan.
- 4 Give _ _ _ _ _ Tom the pen; it's his.
- 5 Did Thomas lend his bike _ _ _ _ _ Sandra?

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
11

A Write in the past simple or the future simple.

- 0 I'll see (see) you again tomorrow.
- 1 We _____ (play) basketball every day last week.
- 2 They _____ (finish) their homework an hour ago.
- 3 She _____ (give) us the money next Monday.
- 4 Sam _____ (fix) my computer last week.
- 5 I _____ (talk) to Tina later today.

5 questions x 1 = 5 marks

B Expand to make sentences in the future simple.

- 0 I / read / that magazine later
I'll read that magazine later.
- 1 Dan / tell / Greg about the party

- 2 Anne / not / help / us with our project

- 3 you / phone / me tomorrow / ?

- 4 we / send / the email later

- 5 when / you / start / your new job / ?

5 questions x 1 = 5 marks

C Choose and write.

•next •later •~~this~~ •an •in •the

- 0 I'll call you this evening.
- 1 Alan will be back _____ day after tomorrow.
- 2 Your computer will be ready _____ three days' time.
- 3 I'll see you _____ week.
- 4 Your photos will be ready in _____ hour.
- 5 We can do the washing-up _____.

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
12

A Fill in one word each time.

- 0 The train is arriving at 10:15.
- 1 Bill is _____ to give Paul a CD for his birthday.
- 2 _____ am going to see that film on Saturday.
- 3 _____ the children going to play with the dog in the garden?
- 4 I _____ meeting Carol outside the school at 4:30.
- 5 We are going _____ leave at 9 o'clock tomorrow morning.

5 questions x 1 = 5 marks

B Complete the sentences with be going to.

- 0 [I/take] It's really hot, so I'm going to take the kids to the beach.
- 1 [it/be] Look at all the people! I think _____ a great party.
- 2 [Mum/be angry] We broke the window. I'm sure _____.
- 3 [he/come] Mark's not feeling well, so I don't think _____ with us.
- 4 [we/be hungry] There's no food. I'm afraid _____.
- 5 [he/win] Jim's very fast. I'm sure _____.

5 questions x 1 = 5 marks

C Rewrite as negative questions.

- 0 He's watching TV right now.
Isn't he watching TV right now?
- 1 You tidied your room yesterday.

- 2 We'll see her again tomorrow.

- 3 She plays tennis every week.

- 4 They're eating at the moment.

- 5 Ted was doing his homework.

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
13

A Write in the present perfect simple.

- 0 I 've washed _____ (wash) my hands.
- 1 We _____ (visit) the zoo three times.
- 2 Nick _____ just _____ (open) the window.
- 3 Sandra _____ (fix) my bike.
- 4 They _____ (live) here since September.
- 5 The children _____ (finish) their history project.

5 questions x 1 = 5 marks

B Expand to write sentences in the present perfect simple.

- 0 she / keep / the photo you gave her
She's kept the photo you gave her. _____
- 1 the dog / eat / all its food

- 2 I / forget / her name

- 3 Someone / steal / my bike

- 4 we / know / Jim for years

- 5 Pam / send / an email to Wendy

5 questions x 1 = 5 marks

C Write been or gone.

- 0 William has gone to the post office.
He'll be back soon.
- 1 Nancy has _____ to Italy three times.
- 2 Dad's in the kitchen. He's just _____ to the supermarket.
- 3 Karen has _____ to Spain. She's having a great time there.
- 4 We've _____ here before.
- 5 The children have _____ to the park.
They'll be there all afternoon.

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
14

A Fill in the present perfect simple.

- 0 The letter _____ hasn't arrived _____ (not/arrive) yet.
- 1 Bill and I _____ (not/visit) the museum yet.
- 2 I _____ (not/hear) this song before.
- 3 Sally _____ (not/have) breakfast yet.
- 4 We _____ (not/use) our DVD player for ages.
- 5 Paul _____ (not/tidy) his room this week.

5 questions x 1 = 5 marks

B Expand to write questions in the present perfect simple.

- 0 they / water / the flowers / ?
Have they watered the flowers? _____
- 1 you / clean / the car / ?

- 2 Tom / reply / to our email / ?

- 3 Tania / open / her present yet / ?

- 4 they / wash / their hands / ?

- 5 we / eat / all the sandwiches / ?

5 questions x 1 = 5 marks

C Complete the short answers.

- 0 "Has Paul seen this film?"
"Yes, _____ he has _____."
- 1 "Have the children finished their homework?"
"Yes, _____."
- 2 "Have you washed your hands?"
"No, _____."
- 3 "Has your sister made a cake?"
"Yes, _____."
- 4 "Has the bank opened yet?"
"No, _____."
- 5 "Have we got any eggs?"
"No, _____."

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
15

A Choose.

- 0 Jan has never **flew/ flown** to Italy.
- 1 I've been here **two hours ago/ since five o'clock**.
- 2 I **met/ have met** your cousin last week.
- 3 We haven't had a karate lesson **for/ since** three weeks.
- 4 We **didn't/ haven't** know Harry three weeks ago.
- 5 Nick **hasn't visited/ didn't visit** his aunt at the weekend.

5 questions x 1 = 5 marks

B Write in the present perfect simple or the past simple.

- 0 We painted (**paint**) the house two years ago.
- 1 Anne (**just/clean**) the kitchen.
- 2 I (**not/see**) David since February.
- 3 They (**go**) to the museum last week.
- 4 Paul (**do**) all the shopping yesterday.
- 5 I (**meet**) my new neighbours yesterday.

5 questions x 1 = 5 marks

C Complete the questions with How long or How long ago.

- 0 How long have you known Mark?
- 1 did you meet Angela?
- 2 has Dan had a bike?
- 3 have they lived here?
- 4 did Sue paint that wall?
- 5 did we visit Paris?

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
16

A Choose.

- 0 The dog wanted to play with you, **doesn't/ didn't it?**
- 1 Carol's making a cake, **is/ isn't** she?
- 2 Harold **will/ won't** help us, won't he?
- 3 You haven't finished your homework, **are/ have** you?
- 4 I'm not late, **am/ aren't** I?
- 5 They **have/ haven't** lunch early, don't they?

5 questions x 1 = 5 marks

B Write the question tag.

- 0 She doesn't like cats, does she ?
- 1 It isn't raining, ?
- 2 You work at the supermarket, ?
- 3 They won't be late, ?
- 4 He loves spaghetti, ?
- 5 Ellie has read that book, ?
- 6 You went to the zoo, ?
- 7 That isn't your umbrella, ?
- 8 George can swim, ?
- 9 Your dog was there, ?
- 10 She's gone to the bank, ?

10 questions x 1 = 10 marks

TOTAL:/15

Lesson Test

LESSON
17

A Choose a or b.

- 0 Jam _____ in jars.
a sells **(b)** is sold
- 1 These magazines _____ by young people.
a read b are read
- 2 They _____ TV every evening.
a watch b are watched
- 3 The rubbish _____ every Tuesday.
a collects b is collected
- 4 Carol _____ her room at weekends.
a cleans b is cleaned
- 5 These computers _____ by the pupils.
a can use b can be used

5 questions x 1 = 5 marks

B Write in the passive voice (present simple).

- 0 Emails _____ are sent _____ (**send**) every day.
- 1 Visitors _____ (**invite**) to watch a special video.
- 2 The dog _____ (**feed**) every morning.
- 3 This food _____ (**should / cook**) slowly.
- 4 All the cakes _____ (**make**) by Mr Johnson.
- 5 All the rubbish _____ (**put**) in the yellow bins.
- 6 This carpet _____ (**clean**) every year.
- 7 Butter _____ (**keep**) in the fridge.
- 8 Cars _____ (**wash**) here.
- 9 Bikes _____ (**can / buy**) in that shop.
- 10 The school computers _____ (**fix**) by Ms Brown.

10 questions x 1 = 10 marks

TOTAL:/15

Lesson Test

LESSON
18

A Complete in the passive voice.

- 0 They don't fly kites here.
Kites _____ aren't flown _____ here.
- 0 They shouldn't leave their bikes here.
Bikes _____ shouldn't be left _____ here.
- 1 They don't sell socks here.
Socks _____ here.
- 2 They don't wash cars there.
Cars _____ there.
- 3 They can't play basketball there.
Basketball _____ there.
- 4 They don't serve pizza at this café.
Pizza _____ at this café.
- 5 They don't grow bananas in England.
Bananas _____ in England.

5 questions x 1 = 5 marks

B Complete the questions in the passive voice (present simple).

- 0 _____ Are _____ bikes _____ made _____ in this factory? [**make**]
- 1 _____ football _____ here? [**play**]
- 2 _____ this computer _____ by the teachers? [**use**]
- 3 _____ French _____ here? [**teach**]
- 4 _____ this car _____ by Ron? [**drive**]
- 5 _____ their clothes _____ every week? [**wash**]

5 questions x 1 = 5 marks

C Choose and write.

•What •When •Where
•Why •Who •Which

- 0 "_____ Which _____ computer is used most?"
"The new one."
- 1 "_____ are the glasses kept?"
"In that cupboard."
- 2 "_____ are the sandwiches made by?"
"Karen."
- 3 "_____ is sold in this shop?"
"Toys."
- 4 "_____ is this written in pencil?"
"Because I haven't got a pen."
- 5 "_____ is the rubbish collected?"
"Every Saturday."

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
19

A Put the verbs into the right tense (First Conditional).

- 0 If it doesn't rain (**not/rain**), we will go to the park.
- 1 If the red bike is very expensive, I _____ (**buy**) the blue one.
- 2 If I _____ (**not/see**) Philip, you can tell him the news.
- 3 If the boys _____ (**go**) to the river, they will take a camera.
- 4 If Julie _____ (**have**) a party, I'm sure she'll invite you.
- 5 If you want me to, I _____ (**help**) you.
- 6 If the baby _____ (**cry**), I'll give her some milk.
- 7 If you put the ice cream in the fridge, it _____ (**not/melt**).
- 8 If you _____ (**be**) late, you will miss the start of the film.
- 9 If you don't eat breakfast, you _____ (**be**) hungry later.
- 10 If Nick _____ (**do**) his homework, his teacher will be happy.

10 questions x 1 = 10 marks

B Write Z for 'Zero Conditional' or F for 'First Conditional.'

- 0 If you like this hat, I'll buy you one for F your birthday.
- 1 If you eat less sugar, you'll feel better.
- 2 If you add these numbers, you get 63.

2 questions x 1 = 2 marks

C Choose.

- 0 We may _____ pictures tomorrow.
a be painted **b** paint
- 1 Peter may _____ the competition.
a win b to win
- 2 _____ leave the room, please?
a I may b May I
- 3 Carl may _____ to take his book.
a forget b forgetting

3 questions x 1 = 3 marks

TOTAL:/15

Lesson Test

LESSON
20

A Put the verbs into the correct tense (Second Conditional).

- 0 If I had the time, I _____ would come _____ (**come**) to the cinema with you.
- 1 If the school weren't so far away, Mark _____ (**walk**) there.
- 2 If I _____ (**win**) a lot of money, I would buy a horse!
- 3 We _____ (**swim**) every day if we lived near the sea.
- 4 If I were rich, I _____ (**not/work**) every day.
- 5 If Dorothy _____ (**be**) here, I would ask her.
- 6 If it weren't so cold, we _____ (**go**) on a picnic.
- 7 If we _____ (**not/have**) any homework, we would play computer games.
- 8 If I had a dog, I _____ (**take**) it to the park every day.
- 9 If Peter knew how to get there, he _____ (**tell**) us.
- 10 If the children _____ (**be**) hungry, they would eat the sandwiches.

10 questions x 1 = 10 marks

B Choose.

- 0 We were late, **but/so** we took a taxi.
- 1 They couldn't buy any cheese **because/so** the shops were shut.
- 2 He likes apples, **and/but** he doesn't like pears.
- 3 You can have ice cream **or/and** cake, but you can't have both!
- 4 It was cold, **so/because** I put on my jacket.
- 5 We went to the supermarket **and/but** the bank this morning.

5 questions x 1 = 5 marks

TOTAL:/15

A Choose and write. Use the -ing form.

•help •play •swim •drive •~~tell~~

- 0 Rachel began telling us about her visit to the zoo.
- 1 I have stopped _____ my car to work.
- 2 They prefer _____ in the sea to using the pool.
- 3 You can practise _____ tennis every weekend.
- 4 How about _____ Nancy with her history project?

4 questions x 1 = 4 marks

B Choose.

- 0** Do you want **to go/going** to the park with us?
- 1** Pete **suggests/misses** seeing his grandparents now that he lives in a different country.
- 2** Susan **practised/finished** playing the piano every day.
- 3** I haven't **started/preferred** doing my homework yet, but I will soon.
- 4** How about **walking/to walk** to the beach today?

4 questions x 1 = 4 marks

C Expand to make sentences. Use the -ing form.

- 0** the dog / stop / bark / when it saw me
The dog stopped barking when it saw me.
- 1** Tom / prefer / read / books to playing games

- 2** I don't mind / wait / for the bus

- 3** Nick / practise / speak / English last week

- 4** how about / go / to the park / ?

- 5** I / finish / clean / my room an hour ago

- 6** I / not / enjoy / play / chess with Ian

- 7** what about / have / a pizza / ?

7 questions x 1 = 7 marks

TOTAL:/15

A Choose.

- 0** Sally refused **helping/to help** me.
- 1** We want **going/to go** to the park.
- 2** They enjoy **playing/to play** basketball.
- 3** I'd love **winning/to win** the competition!
- 4** We decided **to buy/buying** the blue car.
- 5** Helen promised **lending/to lend** me some money.
- 6** Tom suggested **to make/making** a music video!
- 7** I'd like **to watch/watching** the football match on TV.
- 8** Angela hopes **to go/going** to Brazil next summer.

8 questions x 1 = 8 marks

B Write the -ing form or the infinitive .

- 0 We are learning _____ to make _____
[**make**] kites.
- 1 They are planning _____
[**travel**] by plane.
- 2 I invited Paulina _____
[**come**] to my party.
- 3 Kate stopped _____ [**read**]
the newspaper and went to work.
- 4 We offered _____ [**clean**]
their car.
- 5 How about _____ [**take**]
the dog for a walk?
- 6 I agreed _____ [**wait**] for a
week.
- 7 We expect Tom _____
[**win**] the tennis match.

7 questions x 1 = 7 marks

TOTAL:/15

Lesson Test

LESSON
23

A Complete what the people said.

- 0 Nick said that he didn't like my picture!
"I don't like your picture!" Nick said.
- 1 Dad said that he was reading his magazine.
"I _____," Dad said.
- 2 Wendy told me that she knew my aunt.
"I _____," Wendy told me.
- 3 Mary said that she didn't want to visit us.
"I _____," Mary said.

3 questions x 2 = 6 marks

B Complete the sentences in indirect speech.

- 0 "I'm not thirsty now," said John.
John said that he wasn't thirsty then.
- 1 "I'm fixing my bike," said Anne.
Anne said that _____.
- 2 "I'm staying at home tonight," said Mary.
Mary said that _____.
- 3 "I don't like carrots," said Bill.
"Bill said that _____.

3 questions x 2 = 6 marks

C Fill each gap with one word.

- 0 "I want to see you tonight," she said.
She said that she wanted to see me
that night.
- 1 "I'm going to talk to John today," he said.
He said that he was going to talk to John
that _____.
- 2 "We love our new house," the twins said.
The twins said that they loved _____
new house.
- 3 "I want my laptop," she said.
She said that she wanted _____
laptop.

3 questions x 1 = 3 marks

TOTAL:/15

Lesson Test

LESSON
24

A Choose.

- 0 Nick asked us if we were/were we happy.
- 1 Val asked me what time was it/it was.
- 2 The woman asked us if we had/did we have tickets.
- 3 Ellie said/told the truth.
- 4 Nick said/told that he was tired.
- 5 Fred said/told us to follow him.

5 questions x 1 = 5 marks

B Complete the questions in direct speech.

- 0 Alan asked us when we were leaving.
"When are you leaving?" Alan asked us.
- 1 Tania asked me if I was hungry.
"_____?" Tania asked.
- 2 Nick asked him where he was going.
"_____?" Nick asked.
- 3 Dad asked if the shops were open.
"_____?" Dad asked.
- 4 We asked if the museum was big.
"_____?" we asked.

4 questions x 1 = 4 marks

C Rewrite the questions in indirect speech.

- 0 "How much does that bike cost?" I asked the shop assistant.
I asked the shop assistant how much the bike cost.
- 1 "Where's your school?" my cousin asked me.

- 2 "Do you like maths?" I asked Helen.

- 3 "When do you play basketball?" I asked George.

3 questions x 2 = 6 marks

TOTAL:/15

Lesson Test

LESSON
25

A Choose and write.

•although •too •also •well
•~~however~~ •as

- 0 Harry paid for the meal. However, he wasn't very happy about it!
- 1 I bought a bag. I bought some shoes _____ well.
- 2 _____ it was raining, we enjoyed our walk.
- 3 I loved the film. Julie did, _____.
- 4 Ms Pitt told us a story. She taught us a song as _____.
- 5 We had spaghetti. We _____ had ice cream!

5 questions x 1 = 5 marks

B Write one word in each gap.

- 0 Was Philip able to get to London last Monday?
- 1 I _____ not able to come right now.
- 2 Was Tom _____ to finish the book by 1st October?
- 3 Helen wasn't able _____ help us.
- 4 _____ you able to find your book yesterday?
- 5 The children were _____ able to see much at the concert.

5 questions x 1 = 5 marks

C Expand to write sentences in the future simple.

- 0 I / not / be / able / play tennis tomorrow
I won't be able to play tennis tomorrow.
- 1 you / be / able / take us to the station / ?

- 2 Terry / be / able / understand this

- 3 Ted and Harry / be / able / come / ?

- 4 Pam / not / be / able / wait long

- 5 Christine / be / able / help us

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
26

A Complete the answers to agree with the statements.

- 0 "I'm tired."
"_____ So am I."
- 1 "We love ice cream!"
"_____ we!"
- 2 "Carol isn't coming."
"_____ we."
- 3 "Paul made a mistake."
"_____ Tom."
- 4 "Dan didn't like the film."
"_____ I."
- 5 "I haven't got a dog."
"_____ Sophie."
- 6 "Nick won't help us."
"_____ Peter."
- 7 "Mary can swim."
"_____ I."
- 8 "Ron's got two sisters."
"_____ Mark."
- 9 "Janet enjoys swimming."
"_____ Ian."
- 10 "Jo isn't hungry."
"_____ I."

10 questions x 1 = 10 marks

B Choose.

- 0 Both boy/boys are here.
- 1 Neither of the girls are/is naughty.
- 2 Both/Neither children are thirsty.
- 3 Neither dog/dogs had a long tail.
- 4 Both of/- them are tall.
- 5 Both/Neither car is expensive.

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
27

A Write is or are.

- 0 Your glasses are on the table.
- 1 The spaghetti is ready.
- 2 The news is good.
- 3 Our luggage is here.
- 4 The people are angry.
- 5 My trousers are black.

5 questions x 1 = 5 marks

B Choose.

- 0 We haven't got any cheese.
- 1 There's a bread on the table.
- 2 How much money have you got?
- 3 The police want to see you!
- 4 His hair was grey.
- 5 We've got a few oranges.
- 6 There isn't much rubbish in the bin.

6 questions x 1 = 6 marks

C Choose and write.

•bar •carton •tube •~~pair~~ •loaf

- 0 I like this pair of shorts.
- 1 There's a loaf of chocolate in the cupboard.
- 2 I'd like a carton of bread, please.
- 3 There's a bar of milk on the kitchen table.
- 4 Have you got a tube of glue?

4 questions x 1 = 4 marks

TOTAL:/15

Lesson Test

LESSON
28

A Choose.

- 0 Jill is too young to drive.
- 1 These jeans aren't long enough for me.
- 2 Iris is a very good singer.
- 3 It's too late to go to the cinema now.
- 4 Have we got enough eggs to make an omelette?
- 5 Stevie is too young to go to school.
- 6 There are very chairs for everyone.
- 7 This bag is too heavy to carry!
- 8 These boots are too small for me.

8 questions x 1 = 8 marks

B Unscramble to make sentences.

- 0 we enough have apples got ?
Have we got enough apples?
- 1 very day it's hot a
It's very hot today.
- 2 to is reach Bill the shelf short too
Bill is too short to reach the shelf.
- 3 eat too the spaghetti to is hot
The spaghetti is too hot to eat.
- 4 very am tired I today
I am very tired today.
- 5 got food enough haven't for everyone we
We haven't got enough food for everyone.
- 6 swimming cold to too it's go
It's too cold to go swimming.
- 7 enough Jamie old is to drive ?
Is Jamie old enough to drive?

7 questions x 1 = 7 marks

TOTAL:/15

Lesson Test

LESSON
29

A Write A for Active Voice or P for Passive Voice.

- 0 Ken fixed the computer last week. A
- 1 The pizza was delivered at 6:30.
- 2 We washed the dishes last night.
- 3 The plants were watered this morning.
- 4 All the windows were cleaned yesterday.
- 5 The teacher has made a mistake.

5 questions x 1 = 5 marks

B Complete the sentences in the passive voice (past simple).

- 0 Three kittens were found (**find**) in the garden.
- 1 The armchair (**fix**) yesterday.
- 2 The children (**teach**) how to read.
- 3 The rabbits (**feed**) this morning.
- 4 The shopping (**do**) by Magda's grandson.
- 5 The car (**park**) outside the post office.

5 questions x 1 = 5 marks

C Complete in the active or passive voice (past simple).

- 0 The curtains were chosen (**choose**) by Fiona.
- 1 I (**finish**) my work early yesterday.
- 2 We (**take**) to the zoo by my uncle.
- 3 This story (**write**) by Nick.
- 4 The cat (**catch**) three mice yesterday.
- 5 Carol (**given**) a great DVD for her birthday.

5 questions x 1 = 5 marks

TOTAL:/15

Lesson Test

LESSON
30

A Complete in the active or passive voice [past simple].

- 0 This food wasn't cooked (**not/cook**) today.
- 0 Tom didn't sell (**not/sell**) his bike last week.
- 1 These cars (**not/clean**) last Tuesday.
- 2 I (**not/take**) the dog for a walk yesterday.
- 3 Max (**not/make**) a mistake!
- 4 The garden (**not/water**) yesterday.
- 5 This house (**not/build**) last year.

5 questions x 1 = 5 marks

B Complete in the passive voice.

- 0 Did Paul use your car?
 Was your car used by Paul?
- 1 Did somebody give you a present?
 you a present?
- 2 Did they clean the floor yesterday?
 the floor yesterday?
- 3 Did Cathy feed the cats?
 the cats by Cathy?
- 4 Did someone paint the door last week?
 the door last week?
- 5 Did Tom make our lunch?
 our lunch by Tom?

5 questions x 1 = 5 marks

C Complete the short answers.

- 0 "Were your shoes made in Italy?"
"No, they weren't ."
- 1 "Was the window cleaned?"
"Yes, ."
- 2 "Was Tim told about the party?"
"No, ."
- 3 "Were you and Ian given pencils?"
"Yes, ."
- 4 "Was Maria taken to the airport?"
"Yes, ."
- 5 "Were you given an umbrella?"
"Yes, ."

5 questions x 1 = 5 marks

TOTAL:/15

REVIEWS

REVIEW 1	(Lessons 1-3)	p. 22
REVIEW 2	(Lessons 4-6)	p. 23
REVIEW 3	(Lessons 7-9)	p. 24
REVIEW 4	(Lessons 10-12)	p. 25
REVIEW 5	(Lessons 13-15)	p. 26
REVIEW 6	(Lessons 16-18)	p. 27
REVIEW 7	(Lessons 19-21)	p. 28
REVIEW 8	(Lessons 22-24)	p. 29
REVIEW 9	(Lessons 25-27)	p. 30
REVIEW 10	(Lessons 28-30)	p. 31

Skate Away ^{with} Grammar 2

Review 1 (Lessons 1-3)

A Put the verbs into the present simple or present continuous.

- 0 We are working (work) on our history project right now.
- 1 They never travel by train.
- 2 Nick not/speak to Sally right now.
- 3 Jackie and Sue write emails at the moment.
- 4 Look! The dog play with the cat!
- 5 Mike not/like carrots.

5 questions x 1 = 5 marks

C Write in the past simple.

- 0 We didn't watch (not/watch) TV last night.
- 1 you (play) tennis with Pam on Sunday?
- 2 The bus stop outside the school.
- 3 be you at Karen's house yesterday?
- 4 Ted carry all the boxes to the car.
- 5 I not/visit Peter last week.

5 questions x 1 = 5 marks

B Write a, an, the or —.

- 0 Jim isn't at — home right now. He's at the supermarket.
- 1 Helen's mother is an artist.
- 2 William is from the USA.
- 3 We were in London yesterday.
- 4 They play football three times a week.
- 5 Nancy plays a guitar very well.

5 questions x 1 = 5 marks

D Choose and write.

•ago •every •used •usually
•use •~~moment~~

- 0 The children are doing their homework at the moment.
- 1 I clean my teeth every day.
- 2 We were in Rome three years ago.
- 3 Thomas didn't use to play basketball.
- 4 Sarah usually plays football on Fridays.
- 5 They used to walk to school, but now they take the bus.

5 questions x 1 = 5 marks

TOTAL:/20

Skate Away ^{with} Grammar 2

Review 2 (Lessons 4-6)

A Fill in the past simple.

- 0 I ____ bought ____ (**buy**) a yellow jumper yesterday.
- 1 The teacher _____ (**speak**) to me this morning.
- 2 Anne _____ (**have**) a cheese sandwich.
- 3 We _____ (**go**) to the park yesterday.
- 4 The children _____ (**make**) a great kite!
- 5 They _____ (**see**) that film last week.

5 questions x 1 = 5 marks

B Choose a or b.

- 0 Paul ____ all the pizza and now he feels sick.
a ate **b** eats
- 1 I didn't ____ the answer to that question.
a knew **b** know
- 2 We ____ Julie outside the station yesterday.
a didn't meet **b** are meeting
- 3 Josh didn't ____ his bike last week.
a sold **b** sell
- 4 I didn't ____ the children that song.
a teach **b** taught
- 5 Anna didn't ____ in the wardrobe.
a hide **b** hid

5 questions x 1 = 5 marks

C Fill in the past continuous.

- 0 Kate ____ was listening ____ (**listen**) to music all morning.
- 1 Nick _____ (**wear**) trainers when he arrived.
- 2 The boys _____ (**not/sit**) on the sofa.
- 3 We _____ (**clean**) the house all day yesterday.
- 4 My sister _____ (**not/read**) a book at 5 o'clock.
- 5 I _____ (**wait**) at the bus stop when it started to rain.

5 questions x 1 = 5 marks

D Unscramble to write questions in the past simple or the past continuous.

- 0 your ride bikes last you week did ?
Did you ride your bikes last week?
- 1 working 6:15 they at were ?

- 2 Paris to fly he did yesterday ?

- 3 at your CD find the did you weekend ?

- 4 was day emails writing all Iris ?

- 5 money at the funfair did spend a lot of they ?

5 questions x 1 = 5 marks

TOTAL:/20

Review 3 (Lessons 7-9)

A Choose a or b.

- 0 I ____ to finish my project today.
a have **b** has
- 1 You ____ tell the teacher what happened.
a should **b** have
- 2 Fred ____ to take the dog for a walk now.
a should **b** has
- 3 The children ____ wash their hands before they have lunch.
a should **b** have
- 4 Julie ____ to remember to buy the tickets.
a have **b** has

4 questions x 1 = 4 marks

C Write the comparative or the superlative.

- 0 This is the ____ **biggest** ____ (**big**) house in the street.
- 1 The grey rabbit is ____ (**pretty**) than the brown one.
- 2 This crossword is ____ (**difficult**) than that one.
- 3 Terry's project is the ____ (**good**) of all.
- 4 That's the ____ (**expensive**) dress in the shop!

4 questions x 1 = 4 marks

D Choose.

- 0 It's a simple/simply question.
- 1 Alan drives very careful/carefully.
- 2 Sue swims very good/well.
- 3 We finished the work quick/quickly.
- 4 That's the slow/slowly train.

4 questions x 1 = 4 marks

B Expand to write sentences with have to (present simple).

- 0 we / leave / now
We have to leave now.
- 1 I / see / the doctor / ?

- 2 Irene / help / her mother

- 3 you / not / come with us

- 4 Mark / use / a computer / ?

4 questions x 1 = 4 marks

E Choose and write.

•any •no •anywhere •~~nothing~~ •someone

- 0 He said ____ **nothing** _____. He isn't talking to us.
- 1 There's _____ at the door. Who is it?
- 2 There's _____ milk in the fridge.
- 3 Have we got _____ eggs?
- 4 We'll soon find them. There isn't _____ they can hide.

4 questions x 1 = 4 marks

TOTAL:/20

Review 4 (Lessons 10-12)

A Choose.

- 0 That's the dog **whose/which** helps the police officers.
- 1 Where is the book **that/who** Tom gave you?
- 2 Nick is the boy **who/whose** won the competition.
- 3 That's the bike **where/which** I like best.
- 4 Is that the family **who/whose** house is next to the park?
- 5 Is this the shop **where/that** you bought your TV?

5 questions x 1 = 5 marks

C Choose a or b.

- 0 We'll see you again ____ week.
a last **b** next
- 1 Please give ____ this book when you see him.
a to Sam b Sam
- 2 Henry will feed the dog the day ____ tomorrow.
a later b after
- 3 They are leaving in two days' ____.
a time b soon
- 4 Paul ____ meeting us at 7:30 tomorrow morning.
a is going to b is
- 5 We ____ to have spaghetti tomorrow evening.
a are going b will

5 questions x 1 = 5 marks

B Complete in the future simple.

- 0 James ____ **won't know** (not/know) the name of the street.
- 1 We ____ (come) with you if you want us to.
- 2 Pat ____ (not/like) this food.
- 3 ____ the children (go) to bed early tonight?
- 4 I ____ (tell) Sandra about the party.
- 5 ____ you (help) us with our project?

5 questions x 1 = 5 marks

D Choose.

- 0 **Aren't/Don't** you going to help us?
- 1 **Didn't/Isn't** Barry make that kite?
- 2 **Doesn't/Wasn't** Edward like chocolate ice cream?
- 3 **Wasn't/Weren't** your sister at school yesterday?
- 4 **Wasn't/Won't** the teacher be angry?
- 5 **Didn't/Weren't** the children doing their homework at 8 o'clock?

5 questions x 1 = 5 marks

TOTAL:/20

Skate Away ^{with} Grammar 2

Review 5 (Lessons 13-15)

A Write in the present perfect simple.

- 0 The dog _____ has eaten _____ (eat) all our hamburgers!
- 1 Ken _____ (park) the car outside the post office.
- 2 _____ you _____ (wear) those jeans before?
- 3 Andrew _____ (see) this film before.
- 4 We _____ (not/finish) yet.
- 5 _____ you just _____ (arrive)?
- 6 I _____ (forget) her name!

6 questions x 1 = 6 marks

C Write in the present perfect simple or the past simple.

- 0 Somebody _____ has just stolen _____ (just/steal) my money!
- 1 Jane _____ (not/use) your computer since Friday.
- 2 Paul _____ (buy) his skateboard three days ago.
- 3 Look! The water _____ (already/freeze)!
- 4 I _____ (not/read) that book yet.
- 5 We _____ (speak) to Harry last week.
- 6 The children _____ (be) at the beach the day before yesterday.

6 questions x 1 = 6 marks

B Write been or gone.

- 0 We have _____ been _____ to France five times.
- 1 Have you ever _____ to Italy?
- 2 Nick has _____ to Peter's house. He'll be back later.
- 3 The children have _____ here since 3 o'clock.
- 4 Jim isn't here. He's _____ to the park.

4 questions x 1 = 4 marks

D Write How long or How long ago.

- 0 _____ How long _____ have you had a cat?
- 1 _____ did you buy that computer?
- 2 _____ has Bob known Thomas?
- 3 _____ did you paint your room?
- 4 _____ have you lived in Paris?

4 questions x 1 = 4 marks

TOTAL:/20

Review 6 (Lessons 16-18)

A Write the question tag.

- 0 I'm right, _____ aren't I _____?
- 1 We'll go with them, _____?
- 2 You eat carrots, _____?
- 3 They didn't tell you the answer, _____?
- 4 I'm not late, _____?
- 5 Harry's got a parrot, _____?

5 questions x 1 = 5 marks

B Complete the questions in the passive voice.

- 0 Do they teach French at your school?
_____ Is _____ French _____ taught at your school _____?
- 0 Should they build a car park here?
_____ Should _____ a car park _____ be built here _____?
- 1 Do they use eggs in that recipe?
_____ eggs _____?
- 2 Do they play tennis here?
_____ tennis _____?
- 3 Can Mary use this computer?
_____ this computer _____?
- 4 Do they deliver pizzas to your house?
_____ pizzas _____?
- 5 Should we give our work to the teacher?
_____ our work _____?

5 questions x 1 = 5 marks

C Complete in the passive voice (present simple).

- 0 The cat _____ is fed _____ (feed) every morning.
- 1 A lot of tomatoes _____ (grow) on that farm.
- 2 The cakes _____ (not/keep) in the fridge.
- 3 The rubbish _____ (collect) every Thursday.
- 4 The office _____ (not/clean) at the weekend.
- 5 The beds _____ (make) every day.

5 questions x 1 = 5 marks

D Choose and write.

•Who •What •When •Where
•Why •Which

- 0 "_____ Which _____ cupboard is the honey kept in?"
"The one by the window."
- 1 "_____ is made in that factory?"
"Bicycles."
- 2 "_____ aren't books sold here?"
"Because it's a toy shop!"
- 3 "_____ are the horses ridden?"
"At weekends."
- 4 "_____ are these biscuits sold?"
"At the local supermarket."
- 5 "_____ are the sandwiches made by?"
"Steven."

5 questions x 1 = 5 marks

TOTAL:/20

Review 7 (Lessons 19-21)

A Put the verb into the correct tense (First or Second Conditional).

- 0 If Peter _____ **gets** _____ (**get**) good marks, his dad will buy him a computer!
- 1 If you buy that skateboard, you _____ (**not/have**) any money left.
- 2 If Ann sees Pam, she _____ (**tell**) her about the party.
- 3 If I _____ (**have**) time, I would go to the park.
- 4 If I _____ (**be**) you, I would buy the blue jacket.
- 5 If you _____ (**not/leave**) now, you'll be late.
- 6 If that were my dog, I _____ (**take**) it for walks every day.

6 questions x 1 = 6 marks

B How would you ask politely in the following situations? Use **may** in each question.

- 0 You would like to have a glass of water.
May I have a glass of water, please?
- 1 You want to open your present.

- 2 You want to look at the pictures.

- 3 You would like to use the computer.

- 4 You want to turn on the radio.

4 questions x 1 = 4 marks

C Choose a, b or c.

- 0 We couldn't go swimming _____ it was very cold.
a so **b** because **c** or
- 1 We were hungry, _____ we made some sandwiches.
a but **b** or **c** so
- 2 They bought some cheese _____ some bread.
a and **b** so **c** because
- 3 James doesn't like basketball _____ football.
a so **b** and **c** or
- 4 I couldn't buy the book _____ I didn't have any money with me.
a but **b** so **c** because
- 5 Lisa was ill, _____ she went to school.
a or **b** but **c** so

5 questions x 1 = 5 marks

D Expand to make sentences. Use the **-ing** form.

- 0 we must practise / hit / the ball
We must practise hitting the ball.
- 1 I enjoy / swim / in the sea

- 2 Ted can't stop / eat / chocolate

- 3 Anne suggested / go / to the theatre

- 4 how about / make / a cake / ?

- 5 we have just finished / tidy / the room

5 questions x 1 = 5 marks

TOTAL:/20

Review 8 (Lessons 22-24)

A Write the infinitive with to, or the -ing form.

- 0 We decided _____ to make _____ (make) some biscuits.
- 1 Tom refused _____ (help) us with the washing-up.
- 2 I enjoy _____ (eat) ice cream.
- 3 The children want _____ (play) in the park.
- 4 I don't mind _____ (wait) for Rachel.
- 5 I'd prefer _____ (stay) at home tonight.

5 questions x 1 = 5 marks

C Choose a or b.

- 0 Dad asked us where _____ going.
a were we **b** we were
- 1 Sam asked me _____ the film.
a if I liked b did I like
- 2 Ms Jones asked us _____ to school.
a how did we get b how we got
- 3 Nick asked me what time _____.
a it was b was it
- 4 Our uncle asked us _____ happy at our new school.
a were we b if we were

4 questions x 1 = 4 marks

B Complete the indirect speech.

- 0 "I'm watching TV tonight," George said.
George said that he was watching TV that night.
- 1 "I like playing with my dog," Mary said.
Mary said that _____.
- 2 "You can't use our skateboards!" the children said to us.
The children said that _____.
- 3 "I don't like these shoes," my brother said.
My brother said that _____.
- 4 "My sister is having breakfast now," Anne said.
Anne said that _____.
- 5 "I am very happy here," my grandad said.
My grandad said that _____.

5 questions x 1 = 5 marks

D Write said or told.

- 0 They _____ said _____ to us that it was half past eight.
- 1 Sally _____ me a secret.
- 2 The man _____ that he was a police officer.
- 3 "I'm Angela," she _____.
- 4 The children _____ goodbye to their cousins.
- 5 He _____ me that he had three brothers.
- 6 Harry said that Peter _____ lies.

6 questions x 1 = 6 marks

TOTAL:/20

Skate Away with Grammar 2

Review 9 (Lessons 25-27)

A Write one word in each gap.

- 0 I was able _ _ _ to _ _ _ get to the concert by bus.
- 1 The dentist will _ _ _ _ _ able to see you on Thursday.
- 2 We _ _ _ _ _ able to do some work yesterday, but not a lot.
- 3 They were _ _ _ _ _ able to go swimming. The pool was closed.
- 4 _ _ _ _ _ Nick able to walk to school after he hurt his leg?

4 questions x 1 = 4 marks

C Choose.

- 0 Helen went to the supermarket this morning. She **too/also** went to the bank.
- 1 Neither **boy/boys** can swim.
- 2 We went on the roller coaster, and the bumper cars as **too/well**.
- 3 "I can't speak French."
"Neither/So can I."
- 4 **Although/However** she likes ice cream, she didn't have any.
- 5 Both of the kittens **are/is** white.

5 questions x 1 = 5 marks

B Choose and write.

~~lot~~ • much • many • little • few • are • is

- 0 There is a _ _ _ _ **lot** _ _ _ _ of orange juice in the fridge.
- 1 We've got very _ _ _ _ _ tomatoes.
- 2 There aren't _ _ _ _ _ eggs. Shall I buy some?
- 3 The rubbish _ _ _ _ _ at the back of the house.
- 4 You can make a sandwich. There's a _ _ _ _ _ bread.
- 5 The police _ _ _ _ _ looking for the stolen car.
- 6 I haven't got _ _ _ _ _ furniture yet.

6 questions x 1 = 6 marks

D Choose a or b.

- 0 There's a _ _ _ _ of soap on the shelf.
a glass **b** bar
- 1 May I have another _ _ _ _ of pizza, please?
a cup **b** slice
- 2 There's a new _ _ _ _ of toothpaste in that cupboard.
a tube **b** bottle
- 3 Have you got a _ _ _ _ of scissors?
a piece **b** pair
- 4 There's a _ _ _ _ of milk in the fridge.
a loaf **b** carton
- 5 We need a _ _ _ _ of flour and some sugar from the supermarket.
a packet **b** jar

5 questions x 1 = 5 marks

TOTAL:/20

Skate Away ^{with} Grammar 2

Review 10 (Lessons 28-30)

A Complete with **enough** and the word given.

- 0 There aren't enough books for all the children. **books**
- 1 Is there _____ to make a pizza? **cheese**
- 2 Chris isn't _____ to go to school yet. **old**
- 3 Are you _____ to put the dishes in that cupboard? **tall**
- 4 Are there _____ to make an omelette? **eggs**

4 questions x 1 = 4 marks

C Complete in the passive voice (past simple).

- 0 These books were left (leave) on the table.
- 1 My computer _____ (fix) last week.
- 2 These chairs _____ (not/use) at the concert.
- 3 The kitchen _____ (not/clean) yesterday.
- 4 The biscuits _____ (make) this morning.
- 5 These tickets _____ (not/buy) on Monday.

5 questions x 1 = 5 marks

B Choose.

- 0 This tea is **very/too** hot for me to drink.
- 1 There's **very/enough** ice cream for everyone.
- 2 It's **too/enough** cold to go swimming.
- 3 This album is **very/too** small for all these photos.
- 4 There isn't **enough/very** snow. We can't go skiing.
- 5 That was a **very/too** interesting film.
- 6 It's too late **for/to** go to the party.

6 questions x 1 = 6 marks

D Rewrite the questions in the passive voice. Use **by** and the name where necessary.

- 0 Did John feed the dog this morning?
Was the dog fed by John this morning?
- 1 Did Mary make this cake?

- 2 Did they deliver the new TV this morning?

- 3 Did somebody water the garden yesterday?

- 4 Did Andrew plant these flowers?

- 5 Did Isabel cut your hair?

5 questions x 1 = 5 marks

TOTAL:/20

Skate Away ^{with} Grammar 2

EXAMS

EXAM 1	(Lessons 1-10)	p. 34
EXAM 2	(Lessons 11-20)	p. 35
EXAM 3	(Lessons 21-30)	p. 36

EXAM 1 (Lessons 1-10)

A Put the verbs into the correct tense.

- 0 Sally _____ was riding _____ (ride) her bike when I saw her.
- 1 Nick _____ (buy) a new DVD yesterday.
- 2 The children _____ (not/have) lunch at the moment.
- 3 Anne _____ (not/water) the garden every day.
- 4 We _____ (meet) Richard a year ago.
- 5 Rupert _____ (finish) work at 6 o'clock every evening, and then he goes home.
- 6 Our class _____ (go) to the museum last month.
- 7 _____ you _____ (watch) TV right now?

7 questions x 1 = 7 marks

B Choose a, b or c.

- 0 James is _____ actor.
a a **b** an c -
- 1 New York is in _____ United States.
a the b - c a
- 2 Billy can play _____ piano.
a a b - c the
- 3 We sold our car three months _____.
a last b ago c before
- 4 The room was empty. There was _____ there.
a somebody b anybody c nobody
- 5 We _____ to tell Nancy about the party.
a must b should c have
- 6 Dora plays football very _____.
a well b good c bad
- 7 Give _____ Nick this sandwich, please.
a to b - c for
- 8 I didn't _____ like carrots, but I do now.
a use to b used to c use

8 questions x 1 = 8 marks

C Write the comparative or the superlative.

- 0 This book is _____ more interesting _____ (interesting) than that one.
- 1 Amy's the _____ (nice) girl in our class.
- 2 This is the _____ (comfortable) chair of all.
- 3 This is the _____ (bad) computer in the school!
- 4 My schoolbag is _____ (heavy) than Sam's.
- 5 Ken's project was _____ (good) than Leslie's.

5 questions x 1 = 5 marks

D Choose.

- 0 This is the CD that/who Angela gave me.
- 1 Bob is the boy who/which found our dog.
- 2 Tania is the girl that/whose mum is a police officer.
- 3 That's the restaurant where/which we had lunch with Karen.
- 4 Those are the children whose/that painted the wall.
- 5 That's the skateboard who/which I like.

5 questions x 1 = 5 marks

TOTAL:/25

EXAM 2 (Lessons 11-20)

A Write the verb in the present perfect simple or the past simple.

- 0 Ned has just finished (just/finish) his work.
- 1 You _____ (not/write) your name on your project yet.
- 2 I _____ (send) them an email two weeks ago.
- 3 _____ you (speak) to Laura last Saturday?
- 4 _____ Jerry (fix) his bike yet?
- 5 We _____ (never/visit) this museum before.

5 questions x 1 = 5 marks

D Put the verbs into the right tense (zero, first or second conditional).

- 0 If you mix red and blue paint, you _____ get (get) purple.
- 1 If you're late, the teacher _____ (not/be) happy.
- 2 If I were you, I _____ (buy) the green jacket.
- 3 If Tom _____ (see) your dog, he'll call you.
- 4 If it were raining, I _____ (take) my umbrella.

4 questions x 1 = 4 marks

B Fill in the question tags.

- 0 This soup's quite good, isn't it?
- 1 You'll help us, _____?
- 2 James ate all the pizza, _____?
- 3 Ken likes ice cream, _____?
- 4 Anne's got a new skateboard, _____?
- 5 I'm late, _____?

5 questions x 1 = 5 marks

C Complete in the passive voice.

- 0 We don't sell ice cream here.
Ice cream isn't sold here.
- 1 Do they fix computers here?
_____ computers _____?
- 2 They collect the rubbish every Tuesday.
The rubbish _____.
- 3 You can buy books here.
Books _____.
- 4 They don't serve pizzas at this restaurant.
Pizzas _____.
- 5 Do they teach English at your school?
_____ English _____?

5 questions x 1 = 5 marks

E Choose a or b.

- 0 "_____ are the glasses kept?"
"In the cupboard next to the fridge."
a Where **b** Why
- 1 I _____ see the children tomorrow.
a will **b** am
- 2 Bill _____ to fix your bike.
a is going **b** will
- 3 _____ Ed working tomorrow?
a Doesn't **b** Isn't
- 4 _____ have you lived in Paris?
a How long **b** How long ago
- 5 Pamela has _____ to the supermarket.
She'll be home soon.
a been **b** gone
- 6 Paul didn't get very good marks in the last test, _____ he's studying hard now.
a so **b** because

6 questions x 1 = 6 marks

TOTAL:/25

EXAM 3 (Lessons 21-30)

A Choose.

- 0 We enjoy **to play/playing** in the park.
- 1 I'd like **to watch/watching** that DVD today.
- 2 Helen decided **to call/calling** her friend Angela on the phone.
- 3 Can you **say/tell** us where the library is, please?
- 4 "I'm not hungry."
"So/**Neither** am I."
- 5 **Neither/Both** girl wanted to play computer games.
- 6 Grandad hasn't got **many/much** hair now.
- 7 They'd like **a few/a little** slices of cheese.
- 8 The police **are/is** looking for you!
- 9 They found a **bar/carton** of gold in the box!
- 10 May I borrow that **slice/tube** of glue, please?

10 questions x 1 = 10 marks

C Choose a or b.

- 0 Will you be able ____ help us on Thursday?
a for **b** to
- 1 I ____ able to climb that tree.
a didn't **b** wasn't
- 2 She ran as fast as she could. ____, she couldn't win the race.
a Also **b** However
- 3 These shoes are ____ comfortable. I love them!
a too **b** very
- 4 The car isn't ____ for six people!
a enough big **b** big enough
- 5 We tidied the living room. We cleaned the kitchen, ____.
a too **b** although

5 questions x 1 = 5 marks

B Complete the sentences (indirect speech).

- 0 "My dog loves popcorn!" said Sally.
Sally said that her dog loved popcorn.
- 1 "We can ride our bikes to school," said Tom.
Tom said that _____
- 2 "I am playing chess with my sister now," said Jack.
Jack said that _____
- 3 "Can we go to the park?" the children asked.
The children asked _____
- 4 "What time does the film start?" asked Sue.
Sue asked _____
- 5 "Is Maria English?" asked Michelle.
Michelle asked _____

5 questions x 1 = 5 marks

D Complete in the passive voice.

- 0 They built that bridge fifteen years ago.
That bridge was built fifteen years ago.
- 1 They didn't grow potatoes here last year.
Potatoes _____
- 2 Ms Parsons taught French last year.
French _____
- 3 Did he send the emails this morning?
_____ the emails _____?
- 4 Did they fix your computer last week?
_____ your computer _____?
- 5 Did they paint the doors white?
_____ the doors _____?

5 questions x 1 = 5 marks

TOTAL:/25

Skate Away ^{with} Grammar 2

FINAL EXAM

FINAL EXAM (Lessons 1-30) p. 38

FINAL EXAM (Lessons 1-30)

A Choose a, b or c.

- 0 Gran's got ____ gold coins.
a a lot **b a few** c much
- 1 Julie was having breakfast ____ I called.
a already b since c when
- 2 My sisters don't play tennis ____.
a every day b soon c yesterday
- 3 We went to Italy ____.
a before three years b in three years c three years ago
- 4 You must clean your teeth three times ____ day.
a a b - c the
- 5 This is a photo of ____ River Thames.
a a b - c the
- 6 We bought a new table for the kitchen, and we ____ bought some curtains.
a also b as well c however
- 7 The advice they gave me ____ silly!
a were b was c are
- 8 Are these toys made ____ people in the village?
a from b of c by

8 questions x 1 = 8 marks

B Write the comparative or superlative.

- 0 The ____ most boring ____ (**boring**) teacher in our school is Mr Smart!
- 1 My cat is ____ (**big**) than Helen's.
- 2 Joe's the ____ (**bad**) dancer I've ever seen!
- 3 That's the ____ (**beautiful**) painting in the museum.
- 4 Your work is ____ (**good**) than it used to be.
- 5 This book is ____ (**difficult**) than the one I read last month.

5 questions x 1 = 5 marks

C Put the verbs into the correct tense (First or Second Conditional).

- 0 I'd buy a ticket for the concert if I ____ had ____ (**have**) the money.
- 1 If you decide to go to the party, I ____ (**come**) with you.
- 2 If Larry ____ (**take**) the dog for a walk, I'll wash the dishes.
- 3 I ____ (**make**) an omelette if I had enough eggs.
- 4 If I were you, I ____ (**take**) a taxi to the theatre.
- 5 Dave ____ (**be**) very unhappy if you don't come on the trip.

5 questions x 1 = 5 marks

D Rewrite in the passive. Use the name where necessary.

- 0 Does Mike send the emails?
Are the emails sent by Mike? ____
- 1 They made this car in Japan.

- 2 Did someone fix the bikes at the weekend?

- 3 Robert watered the garden.

- 4 They clean the floors every day.

- 5 They grew tomatoes on this farm last year.

5 questions x 1 = 5 marks

E Write the direct or indirect speech.

- 0 Danny said that he was going to do a crossword then.
"I'm going to do a crossword now,"
Danny said.
- 0 "Are you going to the concert, Barry?" Jack asked.
Jack asked Barry if he was going to
the concert.
- 1 Brenda said that she took her little sister to
the park every day.
- 2 "I don't want to use this computer," Alan
said.
- 3 Walter said that he couldn't help me with
my homework that day.
- 4 "It isn't my bike," John said.
- 5 Anne asked if we were going to the lake.

5 questions x 1 = 5 marks

F Choose.

- 0 Nick suggested going/to go to London for
the weekend.
- 1 The children are hoping to visit/visiting the
zoo next weekend.
- 2 Monica promised to help/helping me with
my project.
- 3 Harry's got lots of friends, hasn't/isn't he?
- 4 You'll tell us what happened, do/won't you?
- 5 The children chose the black dog,
don't/didn't they?

5 questions x 1 = 5 marks

G Choose a or b.

- 0 What did you ____?
a tell **b** say
- 1 William said that Andrew ____ lies.
a told b said
- 2 The teacher ____ us to put our pencils down.
a told b said
- 3 Karen speaks French very ____.
a good b well
- 4 Ben isn't as tall ____ Gina.
a like b as
- 5 This crossword is ____ difficult for Tim to
do.
a very b too
- 6 Jack's got a dog, and ____ have I.
a so b neither
- 7 Julie didn't give us ____ information.
a many b much

7 questions x 1 = 7 marks

TOTAL:/40

