

free

The
OUTSIDERS B1

**Extra Tests
for language school owners**

CONTENTS

QUIZ 1	FORM A	p.5
	FORM B	p.6
QUIZ 2	FORM A	p.7
	FORM B	p.8
QUIZ 3	FORM A	p.9
	FORM B	p.10
QUIZ 4	FORM A	p.11
	FORM B	p.12
QUIZ 5	FORM A	p.13
	FORM B	p.14
QUIZ 6	FORM A	p.15
	FORM B	p.16
QUIZ 7	FORM A	p.17
	FORM B	p.18
QUIZ 8	FORM A	p.19
	FORM B	p.20
QUIZ 9	FORM A	p.21
	FORM B	p.22
QUIZ 10	FORM A	p.23
	FORM B	p.24
QUIZ 11	FORM A	p.25
	FORM B	p.26
QUIZ 12	FORM A	p.27
	FORM B	p.28
QUIZ 13	FORM A	p.29
	FORM B	p.30
QUIZ 14	FORM A	p.31
	FORM B	p.32
QUIZ 15	FORM A	p.33
	FORM B	p.34
KEY		p.35

Vocabulary

❖ *Unscramble the letters to complete the words.*

m b s o p l i e s

0 It's **im p o s s i b l e** to be friends with him. He's a horrible person!

a o s u m

1 Cathy is a **f _ _ _ _** Olympic athlete from Australia.

s e l u c c u s f

2 John is a very **s _ _ _ _ _ _ _ _ _ _** photographer. You can see his photos in lots of newspapers and magazines.

m e n n o o h e

3 We must slow down the **p _ _ _ _ _ _ _ _ _** of climate change.

t i e l f y e n i

4 Susan is **d _ _ _ _ _ _ _ _ _** coming to my birthday party.

i i c a t g a s n n

5 That's a **f _ _ _ _ _ _ _ _ _** book. I love it!

a e o u s t r g

6 Sheila often takes money from her friends' wallets. It's **o _ _ _ _ _ _ _ _ _**!

t r o h g u s

7 In my country, we often have **d _ _ _ _ _ _ _ _ _**, so we are happy when it rains.

s e r e r e a c h

8 Tim is a **r _ _ _ _ _ _ _ _ _** at the Science Centre in Blayton.

v e t c h m i e n e

9 Finishing his university course was a really big **a _ _ _ _ _ _ _ _ _** for my cousin.

b e a p a l

10 I think that Joanne is **c _ _ _ _ _ _ _** of doing very good work.

...../10

Grammar

❖ *Choose.*

0 Lucy **never/forever** eats fast food.

1 We **just now/usually** eat breakfast at 8:00.

2 Steven **is looking/looks** for his brother at the moment.

3 I **do/am doing** my history project this week.

4 We rarely **go/are going** to that cinema.

5 Jason frequently goes to the park **on Saturdays/this month**.

6 Jennifer **is seldom/always** wearing my clothes without asking me!

7 The evening news on Channel 8 **is starting/starts** at 9 o'clock.

8 Sometimes, my friends and I **are walking/walk** to school.

9 This bike **belongs/is belonging** to Kim.

10 Your soup **is smelling/smells** wonderful!

11 I don't **usually/at the moment** eat eggs for breakfast.

12 Susan **forever/hardly ever** has time to eat lunch at work!

13 Sam **is/is being** very nice to his sister today!

14 **I'm seeing/I see** Yolanda tonight!

15 Mrs Lange, your daughter is **constantly/never** talking during lessons!

...../15

Vocabulary

❖ Fill each gap with a word from the list.

**expert clever ~~change~~ agree
prove smile social admit fire
successful capable**

- 0 What do you know about climate
_____ *change* _____ ?
- 1 Sophie is a(n) _____ on floods.
- 2 I don't like what you're saying, but I have to
_____ that you're right.
- 3 There was a big forest _____
close to the village yesterday.
- 4 I don't _____ with what they
said.
- 5 John doesn't have very good
_____ skills.
- 6 I want to help you _____ that
you are right.
- 7 Yolanda is very _____, but she
doesn't always get good marks in school.
- 8 My aunt is a very _____
photographer.
- 9 Peter is _____ of doing
wonderful work.
- 10 You have lovely eyes and a beautiful
_____ !

...../10

Grammar

❖ Fill each gap with the correct form of the verb in brackets: **present simple** or **present continuous**.

- 0 Michael _____ *is speaking* _____ (**speak**) to Roger right now.
- 1 Kate never _____ (**eat**) ice cream!
- 2 He usually _____ (**have**) dinner at 8 o'clock.
- 3 I _____ (**read**) a comic just now.
- 4 We _____ (**go**) to the cinema with John tonight.
- 5 Victor _____ (**think**) I should become a doctor.
- 6 This cake _____ (**taste**) great!
- 7 My grandmother _____ (**walk**) four kilometres every day!
- 8 I _____ (**play**) tennis with Nancy this afternoon.
- 9 This bag _____ (**cost**) £20.
- 10 Terry _____ (**not/work**) on Fridays.
- 11 Lisa _____ (**not/remember**) what time the play starts.
- 12 Jacob hardly ever _____ (**take**) pictures of his children.
- 13 Tanya _____ (**do**) yoga on Tuesdays and Thursdays.
- 14 Ken _____ (**visit**) his cousin in Italy this week.
- 15 I _____ (**make**) sandwiches for the party at the moment.

...../15

| Total:/25 |

Vocabulary

❖ Choose.

- 0 The revolution **took/made** place in 1807.
- 1 The tsars had **decorative/enormous** wealth.
- 2 They've got **high/dizzy** ceilings in their flat.
- 3 Everyone **admired/expanded** the children's paintings.
- 4 One of the **guides/buildings** at the museum told us about the Picasso painting.
- 5 The Greens have got a wonderful art **mineral/collection**.
- 6 Did you like the souvenirs we brought **away/back** from our trip to Paris?
- 7 My grandmother **inherited/declared** this house in 1963.
- 8 She got a **tall/endless** vase to put the flowers in.
- 9 We learned a lot about **available/ancient** Greece at school last month.
- 10 The **coins/works** of art in the new museum are very interesting.

...../10

Grammar

❖ A Tick (✓) the sentences which are correct, and write the other ones correctly. The words in bold will help you.

- 0 I **use to** have an ice cream every day!
I used to have an ice cream every day!
- 1 We ate breakfast, **were leaving** the house and took the bus to the city centre.

- 2 Nina and Jim usually have dinner while Jason **fed** the baby.

- 3 John and I **watch** a DVD when the phone rang.

- 4 Did they often **used to** go to Paris when they lived in France?

- 5 Something fell on my head **as** I was taking a picture of the baby!

- 6 They played chess **while** it was time for bed.

- 7 I used to **loved** apples, but now I don't.

- 8 We **were having** a lot to do last week.

- 9 Ruth **was being** really rude to us yesterday!

- 10 I bought a new T-shirt a few days **before**.

...../10

❖ B Write the missing word in each sentence.

- 0 I was talking on the phone when Tim came home.
- 1 We used to have lots of dogs, but now we only have two.
- 2 I saw Jim two days ago.
- 3 What you use to ride a motorbike, Gran?
- 4 We did the washing-up as soon as they left.
- 5 When we were young, we used to play football every day.

...../5

| Total:/25 |

Vocabulary

❁ Fill each gap with a word from the list.

**public enormous collection dizzy
inherited works spend admired
variety place endless**

- 0 The list of jobs Dad gave us to do seems endless. It's going to take us all day to do them.
- 1 He lives in a(n) _____ house in the countryside. It's got twelve bedrooms, ten bathrooms and an indoor swimming pool too.
- 2 Julie felt _____, so I told her to sit down, and I went to get her a glass of water.
- 3 The school sports day is going to take _____ next Wednesday.
- 4 The museum is open to the _____ every day from 10am to 4pm.
- 5 Sarah isn't coming shopping with us because her cousin is visiting her at the moment, and she wants to _____ some time with him.
- 6 The shop had such a huge _____ of types of cheese that I couldn't decide which one to get.
- 7 The gallery has more than a thousand _____ of art on display.
- 8 At the exhibition, we all _____ Tom's new sculptures; he's really talented!
- 9 Carla _____ that ring from her great grandmother.
- 10 Her _____ of paintings includes works by famous French and Italian artists.

...../10

Grammar

❁ Put the verbs in brackets into the correct form.

- 0 It _____ *was* _____ (**be**) a beautiful day yesterday.
- 1 We _____ (**watch**) a DVD when Tim called.
- 2 I _____ (**cook**) dinner, washed the dishes and went to bed.
- 3 When our children _____ (**be**) young, we would go to the park every Saturday.
- 4 Olga _____ (**ask**) you to do that last Wednesday!
- 5 The girls _____ (**do**) their homework while their parents were cleaning the house.
- 6 We talked and laughed until the sun _____ (**come**) up.
- 7 Kate _____ (**not/use/like**) tomatoes, but now she loves them.
- 8 As I was getting out of the shower, someone _____ (**ring**) the doorbell.
- 9 _____ you _____ (**use/go**) to the seaside in summer when you were young?
- 10 We _____ (**not/move**) into this house in 2006. It was 2005!
- 11 John _____ (**not/play**) in the park at 10 o'clock this morning! He was at school!
- 12 I _____ (**practise**) the piano every day until I could play that song.
- 13 He _____ (**see**) Dr Kim last week and she said he was fine.
- 14 First, they went to the supermarket, and then they _____ (**visit**) their grandmother.
- 15 She _____ (**use/listen**) to pop music all the time, but now she likes jazz!

...../15

| Total:/25 |

Vocabulary

❖ Complete the sentences with a word from the list.

**voyage of member footsteps
down in around trek
spirit command at**

- 0 Dean doesn't want to settle down.
He wants to travel and do different jobs.
- 1 My mum was a journalist, but I didn't follow in her
- 2 Paul was an important of parliament for two years.
- 3 Who was the leader the expedition?
- 4 The famous explorer sailed the world four times.
- 5 Tomorrow we are going to across those mountains and down to the sea.
- 6 This ship is under the of Michelle T. Stevens.
- 7 He had an adventurous and loved travelling.
- 8 The children cleaned the classroom the request of their teacher.
- 9 They went on a very long across the Pacific Ocean.
- 10 The children went into the forest search of their dog, which didn't come home last night.

...../10

Grammar

❖ Put the word in brackets into the correct form.

- 0 He is the friendliest (**friendly**) child in the school.
- 1 February is usually (**cold**) month of the year here.
- 2 I think that this T-shirt is (**nice**) than that one.
- 3 Who can run (**fast**), John or Emily?
- 4 She answered the questions so (**careless**) that she got most of them wrong.
- 5 Is this CD (**popular**) than that one?
- 6 I need a (**big**) jacket. This one is too small.
- 7 The less you say, the (**good**)!
- 8 Marie isn't as (**shy**) as her brother.
- 9 It was such a (**nice**) day that we went to the beach.
- 10 Yesterday was (**difficult**) day of my life.
- 11 This is (**bad**) computer in the office. It never works!
- 12 They are very (**lucky**) children.
- 13 This computer program is (**simple**) than that one.
- 14 I can speak Italian (**easy**) than I can write it.
- 15 She thinks this is (**interesting**) painting in the gallery.

...../15

| Total:/25 |

Vocabulary

❖ Write T (for TRUE) or F (for FALSE).

- 0 When you **panic**, you feel relaxed. F
- 1 You can **float** on a bed.
- 2 When you **climb** something, you go up it.
- 3 Most dogs have got **feathers**.
- 4 When you **turn something down**, you say "yes" to it.
- 5 A **coach** is a person who teaches you how to do something.
- 6 A **roller coaster** is a type of ride.
- 7 **Cuddly toys** are made of wood.
- 8 A **storm** is an animal.
- 9 When you **hide**, you go somewhere where it's difficult for people to see or find you.
- 10 A **pigeon** is a type of bird.

...../10

Grammar

❖ Fill in the missing word.

- 0 I have been working here *since* 2004.
- 1 Nina has sleeping for thirteen hours!
- 2 We seen this film three times.
- 3 Karen has gone the shops, but she'll be home soon.
- 4 Peter has been playing that game 9 o'clock this morning!
- 5 The baby has been crying day!
- 6 How have you been working on your project?
- 7 We have been living in this town seven years.
- 8 I have read three of that writer's books far.
- 9 Our teacher been talking for an hour!
- 10 Jamie loves travelling, but he has never been London before.
- 11 The students have gone Italy. They're having a wonderful time.
- 12 Helen has been talking on the phone three hours!
- 13 Susan needs a holiday. She hasn't had a day off last March.
- 14 I have done three tasks so
- 15 long have you known Jason?

...../15

| Total:/25 |

Vocabulary

Fill each gap with a word from the list.

enemy float panic explain
hide feather ~~shake~~ cope
suffer invite pet

- 0 Some people _____ *shake* _____ when they are very scared.
- 1 Did you _____ all your friends to your birthday party?
- 2 The children learned to _____ in the water during their first swimming lesson.
- 3 When she broke her leg, Natasha couldn't _____ with the stairs in her house, so she slept in the living room.
- 4 Please don't _____ when you see my dog; he's very big, but he's friendly!
- 5 Rob has a cat as a _____ . Its name is Bigfoot.
- 6 My little brother likes to _____ under his bed sometimes.
- 7 I asked the teacher to _____ the maths problem to me.
- 8 I drew a picture of a beautiful _____ that I found in the park yesterday.
- 9 I'm not your _____ - I'm your friend!
- 10 Tim and his sister _____ from the same phobia!

...../10

Grammar

Choose.

- 0 I haven't seen/**been seeing** that film yet, so don't tell me how it ends.
- 1 We have been cleaning the house **for/since** three hours.
- 2 Chris **has been/has gone** in Spain for two months, and he's having a great time.
- 3 I **am feeling/have been feeling** tired all week.
- 4 Julia has been working on her project **for/since** 7 o'clock this morning.
- 5 Yesterday, I **played/have played** basketball with my friends.
- 6 Sylvia **was studying/has been studying** French since 2005.
- 7 Dave has been working hard all week, and now he **is/has been** really tired.
- 8 Have you **finished/been finishing** that book I lent you yet?
- 9 How **far/long** has Don been playing that computer game?
- 10 **Are you speaking/Have you spoken** to Jeremy lately?
- 11 We **were walking/have been walking** home when it started to snow.
- 12 I'm looking for Richard; have you **seen/been seeing** him?
- 13 Anna isn't here; she's **been in/gone to** the shops, but I'm sure she'll be back soon.
- 14 Mr Wallace **is teaching/has been teaching** at this school for more than twenty years.
- 15 I haven't been back to my hometown **since/for** I left to go to college.

...../15

| Total:/25 |

Vocabulary

❖ **A Write T (true) or F (false).**

- 0 An **overcoat** is something you wear. T
- 1 You can **borrow** clothes and money.
- 2 A **spice** is a type of animal.
- 3 A **sleepy** town is always exciting.
- 4 Sometimes necklaces and rings are made of **gold**.
- 5 When something is **dusty**, it is very clean.

...../5

❖ **B Choose a, b or c.**

- 0 My grandparents live in a(n) ---- little village where nothing much ever happens.
a artificial **b** sleepy c main
- 1 We could go to that new Chinese restaurant tonight if you're in the ----.
a attraction b spice c mood
- 2 After lunch, we ---- around the market and bought some souvenirs.
a completed b wandered c provided
- 3 Are you hungry? Shall we get a ----?
a snack b port c sail
- 4 Lots of people come here in the winter; it's a very popular ski ----.
a resort b vision c block
- 5 Visitors who are feeling ---- can try lots of different extreme sports here.
a delicious b elegant c adventurous

...../5

Grammar

❖ **Choose.**

- 0 The lesson will have finished **by the time/until** you've answered my question.
- 1 The boys **have been eating/will be eating** breakfast soon.
- 2 Go to bed! I **will finish/finish** the washing-up.
- 3 I **will be working/have worked** from 10am to 3pm on Saturday.
- 4 We **have been painting/will be painting** the house since this morning.
- 5 The girls usually **play/will be playing** football on Saturday mornings.
- 6 Jane and Tim **will have seen/are going to see** that film tomorrow.
- 7 I'll leave **in case/unless** you tell me what happened.
- 8 Maria will stay with the children **by the time/until** their father comes home.
- 9 One day, I **will tell/am telling** her what I really think about her.
- 10 The teacher **will have marked/has marked** our compositions by 10 o'clock.
- 11 Shall we **watch/be watching** the comedy or the thriller?
- 12 They **will have studied/will be studying** for their exam this evening.
- 13 We'll be swimming in the Atlantic this time **this/next** week!
- 14 I'm having a coffee with Alice **this/by** afternoon.
- 15 We hope you **will come/will have come** to our dinner party.

...../15

| **Total:/25** |

Vocabulary

❖ Complete the sentences with a word from the list. There are two extra words.

race foreign map magnet luxury
~~sails~~ mood delicious reality
sleepy resort palm snack

- 0 The sails on their boat are blue and green.
- 1 Did you know that there's an indoor ski in Dubai?
- 2 The new art museum has become our town's biggest tourist
- 3 Jack's the fastest runner, so I'm sure he'll win the
- 4 trees are usually very tall.
- 5 Our teacher showed us China on her of the world.
- 6 Lots of students come to study at this university. Most of them are from Asia or Africa.
- 7 I'm not in the to go to the cinema tonight, so I think I'll stay at home.
- 8 Rob is an excellent cook; the meal he made for us was !
- 9 Carla thinks living in the city is very exciting because she grew up in a little village in the countryside.
- 10 If you're hungry, we can get a on the way home.

...../10

Grammar

❖ A Choose a, b or c.

- 0 We for you at the station when your train arrives.
 (a) will be waiting b will have waited
- 1 Don't worry, we'll you fix your bike later.
 a have helped b help
- 2 We Jen in Paris next month
 a visit b are going to visit
- 3 I'll wash the dishes when we eating.
 a finish b will finish
- 4 By the time we get there most of the shops
 a will close b will have closed
- 5 you come with me? I don't want to go on my own.
 a Will b Do

...../5

❖ B Fill each gap with one correct word.

- 0 Mr Allen will have marked our exams by tomorrow morning.
- 1 This time next week, we will travelling to Jamaica!
- 2 I going to the theatre with Mark tomorrow.
- 3 They will finished their project by then.
- 4 She will see them again this time week.
- 5 She'll phone us as as she gets home.
- 6 I'll take some money in we want to get something to eat.
- 7 Dennis is having a party on Friday. It's going to fantastic!
- 8 I will have made dinner by the you get home.
- 9 I promise I take the dog for a walk when it stops raining.
- 10 Steve will be staying with us his flat has been decorated.

...../10

| Total:/25 |

Vocabulary

❖ *Fill in the missing letters.*

- 0 A lot of people at the **r e f u g e e** camp are ill.
- 1 Tom is a wonderful **si _ _ _ r**. He plays the guitar too!
- 2 Vivien has the biggest **d _ _ m _ _ d** ring I've ever seen.
- 3 There is going to be a big street party to **c _ l _ b _ _ _ _** the end of the war.
- 4 The band **r _ l _ _ _ _** its first album in 2003.
- 5 Mark played a beautiful **rh _ _ _** on his drum today.
- 6 There are lots of **i _ _ _ _ m _ _ _ _** in the music room: violins, guitars, drums and saxophones.
- 7 Ten people were killed in the **f _ g _ _ _ _ g** last week.
- 8 Children in poor countries can't always go to school to get an **_ du _ _ _ _ n**.
- 9 Our band is playing at the concert tomorrow night, so we spent all day today **r _ h _ _ r _ _ _ g**.
- 10 There is great **w _ _ l _ _** in that country, but most of the people are poor.

...../10

Grammar

❖ *A Write the plural form of each noun.*

- 0 boy → *boys*
- 1 hero →
- 2 tooth →
- 3 box →
- 4 woman →
- 5 piano →
- 6 bus →
- 7 life →
- 8 foot →
- 9 potato →
- 10 kilo →

...../10

❖ *B Complete each sentence with some or any.*

- 0 Max hasn't done **_ _ _ any _ _ _** housework this week.
- 1 I need to buy **_ _ _ _ _ _** biscuits.
- 2 We haven't got **_ _ _ _ _ _** instruments at our school.
- 3 Have you found **_ _ _ _ _ _** information for your project yet?
- 4 Don't worry, I'll lend you **_ _ _ _ _ _** money.
- 5 Olivia hasn't got **_ _ _ _ _ _** photos of her grandparents.

...../5

| Total:/25 |

Vocabulary

Fill each gap with a word from the list.
There are two extra words.

- war •amplifier •decide •band •mix
- arrest •crowd •capital •describe
- celebrate •therapy •prevent •horrors

- 0 Most of his poems _____ *celebrate* _____ love.
- 1 The civil _____ started in 2008.
- 2 I hope the police _____ her soon. She's dangerous!
- 3 One of the _____ members is from Australia.
- 4 It was hard to hear the music, because they didn't have a good _____.
- 5 He has just finished a book about the _____ of the fighting in his country.
- 6 What do you think they will _____ to do?
- 7 How would you _____ your art?
- 8 We must do more to _____ pollution.
- 9 The _____ of England is London.
- 10 The _____ loved the last song.

...../10

Grammar

Choose.

- 0 Those yellow shorts **is/are** nice.
- 1 The journalist was looking for a **piece/jar** of information.
- 2 There aren't **any/some** children in the classroom.
- 3 The clothes you gave me **is/are** beautiful!
- 4 Would you like **some/any** cake?
- 5 Japanese **is/are** not an easy language to learn.
- 6 Your advice **was/were** very helpful. Thank you!
- 7 The binoculars we used **weren't/wasn't** very good.
- 8 I'd like a **packet/pair** of brown rice, please.
- 9 Have you got **any/some** money with you?
- 10 You've got **many/a lot of** nice furniture!
- 11 My scissors **is/are** on the table.
- 12 Do you think that chess **is/are** boring?
- 13 We took five **packets/bottles** of water to the beach with us yesterday.
- 14 There isn't **any/some** juice in the fridge.
- 15 The police **is/are** looking for you!

...../15

Vocabulary

❖ Fill each gap with a word from the list.

bridge ~~age~~ **woolly** **cats** **freezing**
skins **global** **extended** **wild**
northern **sheets**

- 0 The last ice _____ *age* _____ on Earth started about one and a half million years ago.
- 1 Our _____ families include our aunts, uncles, cousins and grandparents.
- 2 Europe is in the _____ hemisphere.
- 3 The _____ mammoth was an ancient animal that looked like an elephant.
- 4 One of the biggest ice _____ on Earth is in Antarctica.
- 5 Early humans wore animal _____ to keep warm.
- 6 There used to be a land _____ that connected Siberia to Alaska.
- 7 When we went to the forest, our grandfather showed us some _____ plants that are dangerous to eat.
- 8 There used to be lots of sabre-toothed _____ in this part of the world.
- 9 _____ warming is a phenomenon that could change life in many parts of the world.
- 10 It's _____ cold today! Have you seen my winter coat?

...../10

Grammar

❖ Choose.

- 0 I'm sorry, but you **couldn't/can't** go out again tomorrow.
- 1 Irene **must/ought** be at work now.
- 2 We don't **have to/have** finish all the work today.
- 3 The children **can't/might** be thirsty. Why don't you give them some juice?
- 4 Jerry **was able to/can** speak Italian when he was a child.
- 5 **May/Would** I ask you a question, please?
- 6 I **couldn't/needn't** swim when I was younger.
- 7 **Shall/Ought** I make you a sandwich for lunch?
- 8 You don't **need/need to** go to the bank to do that: you can do it online!
- 9 **Can/May** you ride a bicycle?
- 10 When I was a child, I **would/should** come to this park to draw pictures of the trees.
- 11 All students **have/must** to wear white shirts or blouses at our school.
- 12 She **wasn't able/couldn't** to do that last year.
- 13 He **may not/had to** go to school tomorrow.
- 14 The children **would/ought** to go to bed now.
- 15 I **had to/should** finish my composition last night.

...../15

| Total:/25 |

Vocabulary

A Match.

- 0 This type of flower is common
- 1 It takes many years for a baby to develop
- 2 These animals move
- 3 The whole city was covered
- 4 The two islands are separated
- 5 It looks like that country is heading

- a into an adult.
- b for civil war.
- c by beautiful turquoise waters.
- d in snow last night. It was beautiful!
- e from one place to another all the time.
- f in Western Europe.

...../5

B Choose a or b.

- 0 How big was the ice ____ you're talking about?
a sheet b level
- 1 We ____ the work, so it didn't take long to finish.
a shared b covered
- 2 My ice cream ____ in the sun.
a affected b melted
- 3 Lots of ancient ____ were made out of stone.
a tools b glaciers
- 4 A ____ of factors caused the problem.
a stage b combination
- 5 Early humans often ____ these animals.
a formed b hunted

...../5

Grammar

A Choose and write.

shall have ~~may~~ able had need to

- 0 ____ May ____ I please leave early today?
- 1 I ____ find a job! I haven't got much money left.
- 2 We didn't ____ to go to school yesterday!
- 3 Irene wasn't ____ to read last year.
- 4 ____ I drive you to work?
- 5 The children ____ to go to hospital for some tests yesterday.

...../5

B Choose and write.

shouldn't could ought must ~~may~~ can't

- 0 The baby ____ may ____ be hungry. She hasn't eaten very much today.
- 1 You ____ not tell Lila about this!
- 2 We ____ eat all these sweets. They're bad for us!
- 3 ____ you speak Italian when you were a child?
- 4 You ____ to phone your brother. It's his birthday!
- 5 He ____ be tired! He slept for 12 hours last night!

...../5

C Choose and write.

would be able don't have needn't may have been able

- 0 None of us ____ have been able ____ to find it.
- 1 You ____ stay with me. I'm all right now.
- 2 ____ you please stop talking?
- 3 Will you ____ to help us soon?
- 4 ____ I come with you?
- 5 We ____ to clean the kitchen today. Dad's going to do it!

...../5

| Total:/25 |

Vocabulary

❖ Write **T** (for True) or **F** (for False).

- 0 When someone **steals** something, they take it without asking.
- 1 Your **surname** is your last name.
- 2 A **lawyer** usually works in a school.
- 3 An **angel** is a type of bird.
- 4 A **submarine** is a flying machine.
- 5 A **vegetarian** doesn't eat meat.
- 6 A **sculptor** is a type of artist.
- 7 Everyone has **muscles** in their body.
- 8 When colours **fade**, they become brighter.
- 9 An **engineer** might design a bridge.
- 10 When something is **famous**, lots of people know about it.

...../10

Grammar

❖ Choose.

- 0 By the end of last week, I **was finishing/had finished** all of my essays.
- 1 We were happy that we had finished cooking **when/by** our friends arrived.
- 2 I **didn't see/hadn't seen** Tina since 2005, so we had a lot to talk about.
- 3 Our teacher came into the classroom, **put/had put** down her bag and asked us to open our books.
- 4 The girls were very hungry because they had been swimming **for/since** ages.
- 5 **Usually/As soon as** we saw his face, we knew he had failed the exam.
- 6 Helen knew where the café was because she **had been/was going** there before.
- 7 The classroom was in a mess because the children **had been doing/used to do** an art project.
- 8 The girl had never **seen/ been seeing** snow before, so she was very excited.
- 9 I was sitting in the kitchen when I **heard/had heard** a dog barking in the garden.
- 10 We were late and, when we arrived at the station, our train **has/had** already left.
- 11 They had finished most of their work **by/while** the end of the lesson.
- 12 It was a beautiful day; the sun **was shining/had shone** and there wasn't a cloud in the sky.
- 13 Sylvia was upset because Greg **was forgetting/had forgotten** that it was her birthday.
- 14 I had already left John's house **when/until** I remembered what I had wanted to tell him.
- 15 Driving was quite dangerous because it had been snowing **by the time/all day** and the roads were very icy.

...../15

| Total:/25 |

Vocabulary

❁ Fill each gap with a word from the list.

receive ~~monkey~~ talent fade
vegetarian engineer frog
submarine sell wings set

- 0 The _____ ~~monkey~~ _____ in the zoo looked very sad in its small cage.
- 1 A(n) _____ is a small animal that lives in water and on land and is sometimes green.
- 2 _____ are the parts of a bird's body that it uses to fly.
- 3 When you _____ something, you give it to somebody who gives you money for it.
- 4 A(n) _____ designs things like bridges and machines.
- 5 When you _____ an animal free, you let it go wherever it wants to go.
- 6 The children will _____ a really good education at this school.
- 7 I haven't been to a butcher's for years – I'm a(n) _____ !
- 8 Even when she was very young, her _____ as a musician was clear.
- 9 A(n) _____ is a ship that can travel underwater.
- 10 The colours in this old photograph have started to _____ .

...../10

Grammar

❁ A Choose a or b.

- 0 Irene was very tired last night because she _____ since six o'clock in the morning.
a worked b had been working
- 1 We _____ at the party when Jim had to leave.
a had just arrived b would just arrive
- 2 When I was at school, I _____ my homework as soon as I got home every afternoon.
a did b had done
- 3 Dan had to walk to work because his car _____ down.
a was breaking b had broken
- 4 The first time I went to that restaurant was on Jane's birthday, and I _____ there a couple of other times since then.
a have been b had been
- 5 This time last week we were at the airport; we _____ for Nina's flight to arrive.
a had waited b were waiting
- 6 We were tired yesterday because the baby _____ all night.
a used to cry b had been crying
- 7 It was my first trip to Rome; in fact I _____ to Italy before.
a was never going b had never been
- 8 Katie got an A in the test even though she _____ to fail it.
a had expected b used to expect
- 9 _____ for long when the doctor said she could see you?
a Would you wait b Had you been waiting
- 10 Phil _____ he had listened more carefully to what the teacher had been saying.
a wished b had been wishing

...../10

❁ B Choose.

- 0 **Until/By/For** the end of the film we'd fallen asleep.
- 1 We were looking at the photos Maria had taken **when/already/no sooner** she was on holiday.
- 2 She was very hot and thirsty because she had been working in the hot sun **for/as soon as/since** 10 o'clock that morning.
- 3 He'd burnt his hand **while/until/already** he was cooking.
- 4 Tom had already gone to bed **as soon as/by the time/while** we got home.
- 5 I was really pleased to see Lisa last night because I hadn't seen her **when/all/for** months.

...../5

Total:/25

Vocabulary

❖ Match the words to their meanings.

- | | | | |
|----|------------|--------------------------|---|
| 0 | journalist | <input type="checkbox"/> | C |
| 1 | thin | <input type="checkbox"/> | |
| 2 | lucky | <input type="checkbox"/> | |
| 3 | female | <input type="checkbox"/> | |
| 4 | dangerous | <input type="checkbox"/> | |
| 5 | value | <input type="checkbox"/> | |
| 6 | patient | <input type="checkbox"/> | |
| 7 | ideal | <input type="checkbox"/> | |
| 8 | grow | <input type="checkbox"/> | |
| 9 | die | <input type="checkbox"/> | |
| 10 | offer | <input type="checkbox"/> | |

-
- a think that somebody/something is important
 - b become bigger, longer, etc
 - c person whose job it is to write news stories
 - d with very little fat
 - e not safe
 - f connected with girls/women
 - g provide or suggest
 - h stop being alive
 - i person with a medical problem who is seeing a doctor
 - j that is perfect, the best possible
 - k having good things happen by chance

...../10

Grammar

❖ Choose.

- 0 I can't **drive/to drive** a bus!
- 1 We enjoyed **to play/playing** with the children.
- 2 The students don't want **going/to go** to the history museum.
- 3 I would like **stay/to stay** at home tonight.
- 4 John might **know/knowing** how to fix your bike.
- 5 I can't **do/to do** this maths problem.
- 6 Did she suggest **going/to go** to the cinema?
- 7 It's too early **phoning/to phone** them.
- 8 I don't mind **to help/helping** you paint your flat.
- 9 She promised **to visit/visit** us again soon.
- 10 They might not **to come/come** to the party.
- 11 I saw her **to take/take** the money!
- 12 We haven't decided what **do/to do** yet.
- 13 I'm busy **to clean/cleaning** the house today.
- 14 I would prefer **to eat/eat** at home tonight.
- 15 You needn't **finishing/finish** all the work today!

...../15

| Total:/25 |

Vocabulary

❖ **A Write T (true) or F (false).**

- 0 Something which **disgusts** you makes you happy. **F**
- 1 If you **value** someone, you have a good opinion of that person.
- 2 **Fine** hair is hard and thick.
- 3 A **calorie** is a part of the body.
- 4 A **catwalk** is something you normally find in a home.
- 5 If you think **positively** about something, you have good feelings about it.

...../5

❖ **B Fill each gap with a word from the list.**

affects dangers yells welcomes
muscles moves

- 0 Swimming is good for a lot of the _____ **muscles** _____ in your body.
- 1 The government has made _____ to solve the problem.
- 2 This condition _____ both adults and children.
- 3 She told us about some of the _____ of skiing.
- 4 Our teacher always _____ our suggestions about places to go for our school trips.
- 5 Our neighbour is awful; he _____ at his family every time they visit him!

...../5

Grammar

❖ **Fill each gap with the correct form of the word in brackets (full infinitive, bare infinitive or -ing form).**

- 0 Carla promised _____ **to invite** _____ (**invite**) my friend to the party.
- 1 She suggested _____ (**watch**) a DVD.
- 2 Oh, I'm sorry! I forgot _____ (**feed**) the dog.
- 3 We must _____ (**send**) that email today.
- 4 It was too hot _____ (**sit**) in the garden.
- 5 Cathy hates _____ (**live**) in the city.
- 6 Leila offered _____ (**look**) after the baby for us tonight.
- 7 You're not strong enough _____ (**carry**) that box!
- 8 I can't stand _____ (**drive**) when there's so much traffic on the roads.
- 9 You should _____ (**go**) to bed. You look very tired.
- 10 I know who _____ (**ask**) for help if I need it.
- 11 Eve stopped _____ (**talk**) to Lisa years ago, and she's still angry with her!
- 12 The teacher let us _____ (**have**) an extra day to finish the project.
- 13 I often think about _____ (**move**) to a different country.
- 14 I miss _____ (**ride**) my bike.
- 15 Are you going to allow the children _____ (**take**) the train by themselves?

...../15

Total:/25

Vocabulary

✿ Choose.

- 0 Jodie is very **independent/mainstream**, and she doesn't like to ask anyone for help.
- 1 It's been a very busy day, so now I just want to go home and **manage/relax**.
- 2 Our basketball **coach/partner** has helped us all to become better players.
- 3 The teacher shouted at the two boys for **picking on/taking up** their classmate.
- 4 If you want to get **shy/fit**, you should join a gym.
- 5 Are you going to **take part/look forward** in the dance competition?
- 6 There were lots of people at the station, but I **spotted/designed** Sophie right away because she was wearing a bright orange jumper.
- 7 Lots of people who can't see have got a **benefit/guide** dog.
- 8 It was very **proud/lucky** that we got home before it started raining.
- 9 Neil **threw/injured** his leg when he was playing tennis.
- 10 Sarah has made good **progress/surroundings** with her Spanish lessons this year.

...../10

Grammar

✿ A Match.

- | | | |
|--------------------------------|--------------------------|---|
| 0 My cat, which | <input type="checkbox"/> | C |
| 1 Mark never told us why | <input type="checkbox"/> | |
| 2 Our flat, which | <input type="checkbox"/> | |
| 3 My cousin Victor, whom | <input type="checkbox"/> | |
| 4 This is the restaurant where | <input type="checkbox"/> | |
| 5 Sam is the boy whose | <input type="checkbox"/> | |
-
- a I worked when I was a student.
 - b is in the city centre, is very small.
 - c is very friendly, is three years old now.
 - d brother is a famous actor.
 - e he left the company.
 - f I've told you about, is going to visit us next week.

...../5

✿ B Choose a or b.

- 0 Jeremy, ---- is my best friend, speaks Russian.
 a who b whose
- 1 The cake ---- Mike made wasn't as good as yours.
 a that b whom
- 2 I don't know the reason ---- Sue doesn't like Olga.
 a which b why
- 3 The little girl ---- toy you fixed was very sweet.
 a which b whose
- 4 The hotel ---- we were staying was right next to the beach.
 a where b that
- 5 Summer is the time of year ---- our restaurant is busiest.
 a when b in that
- 6 The people ---- Simon works are very friendly.
 a with whom b who
- 7 Jane Wright, ---- son is in my class, is an astronaut.
 a whose b who
- 8 You can keep the money ---- I gave you yesterday.
 a that b when
- 9 The flat ---- they live in is tiny.
 a where b which
- 10 The doctor ---- I talked to told me to get lots of rest.
 a which b who

...../10

Total:/25

Vocabulary

✿ Choose a, b or c.

- 0 Nina ---- her leg while she was playing basketball yesterday.
a bullied **(b) injured** c pushed
- 1 Gary is ---- at his new school because he misses his old friends.
a proud b special c miserable
- 2 Do you think Mum will ---- us to go to the party?
a allow b spot c manage
- 3 Our karate ---- is only 22 years old.
a coach b coward c medal
- 4 Cathy has got more free time these days, so she's thinking about ---- swimming.
a taking up b picking on c looking after
- 5 You have to be ---- if you want to be in the football team.
a alone b weak c fit
- 6 What's the main ---- of doing this course?
a partner b benefit c case
- 7 My brother's quite ----, so he sometimes has problems making friends.
a shy b self-confident c responsible
- 8 Thanks, but I don't need your help; I can ---- of myself.
a come along b look forward c take care
- 9 Even though Jane can't walk, she can go anywhere she wants in her wheelchair, and she's very ----.
a mainstream b independent c national
- 10 I was really surprised; I wasn't ---- her to say that.
a relaxing b designing c expecting

...../10

Grammar

✿ A Choose and write.

- who • ~~which~~ • when • where
• why • whose

- 0 Do you know ---- which ---- bag is John's?
- 1 I don't know ---- jacket this is.
- 2 That's the girl ---- took my mobile!
- 3 This is the week ---- most of the schools in the area close for the summer.
- 4 Do you know the reason ---- Andrew is so angry with us?
- 5 This is the village ---- Jan lives.

...../5

✿ B Choose and write.

- where • when • whose • whom
• which • ~~who~~

- 0 The teacher ---- who ---- organised the party isn't here now.
- 1 That's the baby ---- mother is very ill.
- 2 The man to ---- I sold my car has painted it green.
- 3 That was the day ---- we first met.
- 4 This is the office ---- my mum works.
- 5 That's the dog ---- saved my life.

...../5

✿ C Choose and write.

- that • who • in which
• ~~with whom~~ • whose • why

- 0 The man ___ with whom ___ I was just speaking knows a lot about judo.
- 1 Tom, ---- knows a lot about music, said that it's a brilliant album.
- 2 The ice cream ---- you gave me was delicious!
- 3 That block of flats, ---- over 500 people live, was built two years ago.
- 4 The reason ---- we were late was that we couldn't find anywhere to park.
- 5 Jim, ---- family owns a restaurant, is an excellent cook.

...../5

Total:/25

Vocabulary

☘ Match each word (1-10) to its definition (a-k).

- 0 shelter k
- 1 ancestors
- 2 sacred
- 3 elders
- 4 ceremony
- 5 spear
- 6 abandon
- 7 ancient
- 8 arrive
- 9 low
- 10 survive

- a a type of weapon
- b stop having or doing sth
- c people who are old and respected
- d get to a place
- e below the normal/expected level
- f public event which is usually traditional or religious
- g people from your family who lived a long time ago
- h very special and important
- i extremely old, from a very long time ago
- j stay alive
- k protection from bad weather, danger, etc

...../10

Grammar

☘ A Fill in the missing word.

- 0 The film was made in France in 2007.
- 1 This necklace was made _____ a local man.
- 2 At the moment, our essays are _____ marked by our teacher.
- 3 _____ they always fix bikes here?
- 4 This book was _____ written by an old man. The writer is only 21!
- 5 We were happy because all the work had _____ done on time.

...../5

☘ B Put the verbs in brackets into the correct form.

- 0 This watch was made (make) in China.
- 1 This article _____ (write) by my friend Joe.
- 2 _____ it _____ (paint) last year?
- 3 The car _____ (not/service) since 2007.
- 4 Every day, when we get to school, we _____ (give) work to do by our teacher.
- 5 I can't check my emails because my computer _____ (use) by Tony at the moment.

...../5

☘ C Complete the second sentence so that it has a similar meaning to the first.

- 0 They haven't washed the windows recently.
The windows haven't been washed recently.
- 1 Irene sent this email to me.
This email _____ to me by Irene.
- 2 Dad is planting some flowers in the front garden right now.
Some flowers _____ in the front garden by Dad right now.
- 3 They are going to deliver our new furniture tomorrow.
Our new furniture _____ tomorrow.
- 4 Luke has already taken the dogs for a walk.
The dogs _____ for a walk by Luke.
- 5 When we arrived at work, they were fixing the computers.
When we arrived at work, the computers _____

...../5

Total:/25

Vocabulary

✿ Write T for true or F for false.

- 0 Africa and Asia are **continents**. T
- 1 There aren't any **oceans** on Earth.
- 2 A **glove** is something you can put on your hand.
- 3 When you are looking **upwards**, you are looking at something above you.
- 4 Something which is **in orbit** is on the ground.
- 5 When something is **invented**, it is designed or made for the first time.
- 6 A **bolt** is something that people can travel in.
- 7 A **chimpanzee** is a type of animal.
- 8 When you **litter** a place, you make it clean.
- 9 If you **escape** from something, you get away from it.
- 10 Speaking and writing are forms of **communication**.

...../10

Grammar

✿ A Match.

- | | |
|-----------------------------|----------------------------|
| 0 Last week, Marie | <input type="checkbox"/> f |
| 1 At the moment, Nina | <input type="checkbox"/> |
| 2 I think we should | <input type="checkbox"/> |
| 3 Tomorrow they are | <input type="checkbox"/> |
| 4 Eve has had | <input type="checkbox"/> |
| 5 Next summer, we will have | <input type="checkbox"/> |
-
- a have the office cleaned.
 - b is having her photo taken.
 - c our holiday organised by a travel agent.
 - d her car washed; it's really clean now.
 - e having their new carpets delivered.
 - f got her hair dyed blonde.

✿ B Choose.

- 0 I often **fix my bike/have my bike fixed** by Tim.
- 1 Jenny is an excellent cook. Yesterday she **made dinner/had dinner made** for all of us, and it was delicious!
- 2 Have you **checked your teeth/had your teeth checked** by the dentist yet?
- 3 Ann **designed the poster/had the poster designed**; she didn't ask anyone else to help her with it.
- 4 I **stole my wallet/had my wallet stolen** at the concert!
- 5 Shall we **paint the flat/have the flat painted** or shall we do it ourselves?

✿ C Fill in the correct word.

- 0 We *got* the vet to come to our house because our dog was very ill.
- 1 Next month, she having a short story published in that magazine.
- 2 Amanda looks different today. she had her hair cut?
- 3 This time tomorrow, I will having my eyes tested in case I need new glasses.
- 4 I having my computer repaired yesterday afternoon, so I couldn't reply to any of their emails.
- 0 I had to call the police because I had my car stolen.

...../15

| Total:/25 |

Vocabulary

✿ Write T (true) or F (false).

- 0 If you **peel** an apple, you take its skin off.
- 1 When you **discover** something, you make it.
- 2 In a shop, you buy what you want from a **customer**.
- 3 Something which is **popular** is liked by a lot of people.
- 4 A **windscreen** is part of a car.
- 5 If someone is **rude**, they are very nice and friendly.
- 6 When someone **earns** money, they have worked to get it.
- 7 If a place is **crowded**, there are very few people there.
- 8 You might find money in a **cash register**.
- 9 If you can **afford** something, you have enough money to buy/do it.
- 10 When you **ignore** someone, you don't pay attention to them.

...../10

Grammar

✿ Fill each gap with the correct form of the verb in brackets.

- 0 We will have (have) a picnic tomorrow providing it doesn't rain.
- 1 If they (see) Thomas, they would have said hello.
- 2 If Diana (want) to apologise, she will call me.
- 3 I (not/do) anything differently even if I had known the truth.
- 4 If they (go) to Paris again, they should take Rita.
- 5 If I were you, I (not/ask) her about her exam results!
- 6 We won't have finished the project by tomorrow unless Joanne (help) us.
- 7 If you (boil) vegetables for too long, they lose most of their vitamins.
- 8 If you like their music, I (get) you their new CD for your birthday.
- 9 If Tim hadn't missed his last shot, we (win) the game!
- 10 If you (plan) more carefully, you wouldn't have had so many problems.
- 11 If Irene had been looking after the children, this (not/happen).
- 12 I will make some extra snacks in case they (bring) their friends.
- 13 I (help) you clean up as long as you drive me home afterwards.
- 14 If Tanya (known) about the problem, she could have done something.
- 15 Providing they (not/make) too much noise, the children can play here.

...../15

| Total:/25 |

Vocabulary

✿ Match each word (1-10) to its meaning (a-k).

- 0 ticket
- 1 fictional
- 2 useless
- 3 confusing
- 4 judge
- 5 pretend
- 6 easy
- 7 lose
- 8 gather
- 9 obsession
- 10 identity

- a do things to make others think sth which isn't true
- b sth you can't stop thinking about
- c not real; imaginary
- ✗ piece of paper which allows you to do or to have something
- e not at all helpful
- f make a decision about sth
- g collect
- h not difficult
- i not be able to find or keep
- j difficult to understand
- k all the characteristics, ideas, feelings, etc that make you different from other people

...../10

Grammar

✿ A Read and choose the correct item in the second sentence of each pair.

- 0 Carl said, "I have read six books this week." Carl said that he **has/had** read six books that week.
- 1 Lia said, "I may watch a DVD." Lia said that she **might/could** watch a DVD.
- 2 Mike said, "I'll wash your car." Mike said that he **washed/would wash** my car.
- 3 Nina said, "I was sleeping." Nina said that she **had been sleeping/had slept**.
- 4 Louis said, "I am cooking." Louis said that he **cooks/was cooking**.
- 5 Karen said, "I must phone my sister today!" Karen said that she **must have phoned/had to phone** her sister that day.
- 6 "Why are you crying?" he asked. He asked why I **was crying/cried**.
- 7 She said, "I'm sorry that I broke your TV." She **apologised/adviced** for breaking our TV.
- 8 He said, "Would you like to go to the cinema?" He invited **to me/me to** go to the cinema.
- 9 "Let's play a game!" she said. She **suggested/denied** playing a game.
- 10 "I'll tell the teacher!" he said. He **warned/threatened** to tell the teacher.

...../10

✿ B Fill each gap with the correct form of say or tell.

- 0 We were all listening to Gran because she was telling a joke.
- 1 Every night, Dad _____ us a story.
- 2 Ben _____ that he had been in Paris the previous week.
- 3 Before she left, Mum _____ us to tidy our rooms.
- 4 Normally I believe everything he says, but at the moment I think he _____ lies!
- 5 When I asked my sister what she had been doing, she _____ she had been watching TV.

...../5

| Total:/25 |

Vocabulary

❖ Choose a or b.

- 0 He wrote a letter to the local newspaper's agony
 a aunt b friend
- 1 I don't think Susan is ____ of doing the job.
 a virtual b capable
- 2 Granddad really enjoys our _____, so we visit him as often as we can.
 a identity b company
- 3 That's a very interesting _____ of view!
 a point b case
- 4 We are asking everyone in the group to _____ a suggestion or two.
 a prefer b offer
- 5 I tried to _____ Kate to read this book, but she wasn't interested.
 a persuade b choose
- 6 I can't believe that Dave didn't _____ that you had dyed your hair red.
 a notice b impress
- 7 It would be a good _____ if you could take the children to school tomorrow.
 a suggestion b thing
- 8 I don't understand this article. It doesn't _____ sense!
 a make b take
- 9 We have a very _____ problem. Can you help us?
 a fictional b serious
- 10 Don't worry! The children aren't really angry with each other. They're _____!
 a becoming b pretending

...../10

Grammar

❖ A Choose.

- 0 Gregory asked us why **were we/we were** leaving.
 1 Alan **said/told** that he liked his new job.
- 2 Lisa **said/told** us that she was very unhappy.
- 3 Bob said that he'd been ill **this/that** day.
- 4 Pete said that he **will/would** be travelling to Washington the following day.
- 5 She instructed us not **to write/writing** our names on the paper.
- 6 Dan denied **to take/taking** my money.
- 7 Our teacher asked us **have/whether** we had enjoyed our trip to the museum.
- 8 He asked her if she was **saying/telling** the truth.
- 9 Granddad encouraged me **to read/reading** more books in my spare time.
- 10 He asked me if **I had/had I** seen Louise that day.

...../10

❖ B Read the sentences and then fill each gap with the correct form of the verb in brackets.

- 0 "I have been feeling ill all this week," Ed said. Ed said that he _____ **had been feeling** _____ **(feel)** ill all that week.
- 1 "I am trying to relax!" Marie said. Marie said that she _____ **(try)** to relax.
- 2 "I was working last Saturday," he said. He said that he _____ **(work)** the previous Saturday.
- 3 "I'll make dinner tonight," Carol said. Carol said that she _____ **(make)** dinner that night.
- 4 "I can help you," Rose said. Rose said that she _____ **(help)** us.
- 5 "I may look for another job," Don said. Don said that he _____ **(look)** for another job.

...../5

| Total:/25 |

Vocabulary

❖ Choose a or b.

- 0 Can you tell me where the post office is? I'm _____!
 (a) lost b lonely
- 1 Joanne has been studying English for a long time and she speaks it _____ now.
 a fluently b peacefully
- 2 Marcus was _____ by two older boys while he was walking home from school yesterday.
 a decided b attacked
- 3 Tina always _____ up for her younger brother.
 a sticks b takes
- 4 Daphne _____ lots of text messages to her cousin who lives in Russia.
 a sends b meets
- 5 I couldn't _____ my mother to let me go to the party on Friday.
 a confront b persuade
- 6 The school _____ are opened at 7 o'clock every morning.
 a gates b bruises
- 7 My grandparents were _____. They came to this country when they were very young.
 a immigrants b places
- 8 When I read the article, I _____ that I had been wrong.
 a wondered b realised
- 9 Children from rich families are in the _____ at my school.
 a defence b minority
- 10 I think that this is the most _____ historical building in our town.
 a important b polite

...../10

Grammar

❖ A Choose.

- 0 **Despite/Though** being very young, he is a fantastic musician.
- 1 I was very tired **due/because** I had been working for ten hours.
- 2 I forgot to phone Amy and **consequently/since** she got very angry.
- 3 They haven't got much money. **However/As a result**, they always have enough to eat.
- 4 It was my birthday, **since/so** my friends made me a cake.
- 5 **Although/In spite of** I really like them, I didn't invite them to the party.

...../5

❖ B Fill each gap with the missing word.

- 0 Even ___ **though** ___ she is only five years old, she can play the piano really well!
- 1 It was _____ a cold day that we had to stay indoors at lunchtime.
- 2 The reason _____ I didn't phone you is that my mobile wasn't working properly.
- 3 In _____ of being 73 years old, Roger runs three kilometres a day!
- 4 It was such _____ long drive that we had to stop to have a rest.
- 5 I was late for work and, as a _____, I had to stay at the office until 6pm.
- 6 We phoned Sylvia _____ case she needed anything from the shops.
- 7 He laughed _____ loudly that everyone in the café stopped talking.
- 8 **Due** _____ the heat, we couldn't stay at the beach for more than an hour.
- 9 Irene is such a good photographer _____ she has won over 100 awards!
- 10 _____ the fact that she's a very nice girl, she doesn't have many good friends.

...../10

| Total:/25 |

