

4 Quick Test

GRAMMAR

Tick (✓) A, B, or C to complete the sentences.

Example: My sister _____ Italian.

A speak B speaks C do speak

- _____ you ever bought anything on that website?
A Did B Have C Has
- He's never _____ a hat in his life.
A wear B wore C worn
- _____ finished their dinner yet?
A Are they B Have they C Did they
- I've _____ played three tennis matches this week.
A already B just C yet
- Alicia isn't here. She has just _____ out.
A go B went C gone
- A Did Pavel phone this afternoon?
B No, _____ phoned.
A anybody B somebody C nobody
- We didn't go _____ exciting on our holiday.
A anywhere B somewhere C nowhere
- I've bought _____ really nice for dinner. Are you hungry?
A anything B something C nothing
- Listen – I have _____ important to tell you!
A anything B something C nothing
- They _____ do anything at the weekend.
A didn't B did C doesn't
- Have you ever _____ to South Africa?
A been B gone C went
- My grandmother _____ never flown anywhere.
A is B has C was
- I haven't finished _____. I need two more minutes.
A already B just C yet
- Don't touch that wall. Dad's _____ painted it.
A already B just C yet
- We've already _____ this film three times.
A saw B see C seen
- I don't have _____ money to go out tonight.
A anything B any C no
- A When _____?
B In 1985.
A have your parents met
B did your parents meet
C do your parents meet
- My husband _____ liked going clothes shopping.
A hasn't never B has ever C has never

- I've been to Argentina once. I _____ to Buenos Aires last year.
A flew B have flown C fly
- Charlie Chaplin, who died in 1977, _____ over 80 films.
A is making B made C has made

20

VOCABULARY

a Tick (✓) A, B, or C to complete the sentences.

Example: This book is very _____.

A bored B boring C bore

- We're going to buy a new car tomorrow! I'm really _____.
A excited B exciting
C excitement
 - Did you have a _____ weekend?
A relax B relaxing B relaxation
 - You look _____. Why don't you sit down?
A tired B tiring C tiredness
 - I don't often wear black. It looks a bit _____.
A depressed B depressing
C depression
 - I'm _____. Let's do something this afternoon.
A bore B boring C bored
- b Tick (✓) A, B, or C to complete the sentences with words about shopping.
- Example: We need to buy a lot of food here. Let's use a _____.
A checkout B trolley
C delivery
- The shoes on this website are cheap, but _____ costs £15!
A stamp B send C delivery
 - Make sure you have everything before you go to the _____ to pay for it all.
A assistant B checkout C basket
 - I didn't get this coat in a shop. I bought it _____.
A online B inline C offline
 - I'm taking this phone _____ to the shop. It doesn't work!
A off B back C on
 - If you're not sure about your size, the _____ rooms are over there.
A trying B checking C changing

4 Quick Test

11 The colour of this skirt doesn't _____ me at all.
A fit B suit C match

12 A I'd like to buy this shirt. Here's £40.
B Thanks. Here's £6 change, and your _____.
A receipt B bill C money

c Tick (✓) A, B, or C to complete the sentences.

Example: I need to _____ my room; it's a mess.
A tidy B make C do

13 If you want your clothes to look good, you need to do some _____.
A washing up B ironing C tidying

14 Can you put _____ your things in the cupboard?
A off B up C away

15 After dinner I _____ the table and did the washing up.
A made B cleared C laid

16 Don't forget to _____ your bed before you go to school.
A make B do C have

17 It's Monday night, so you need to _____ the rubbish out.
A make B take C go

18 I need to _____ a phone call. Can I use your phone?
A make B take C ring

19 I'm _____ a course in Spanish at the moment.
A spending B making C doing

20 The children _____ a lot of noise last night.
A did B were C made

20

PRONUNCIATION

a Which word has a different sound? Tick (✓) A, B, or C.

Example: A van B tram C lane

1 A receipt B click C auction

2 A jumper B teenager C young

3 A yet B under C uniform

4 A cinema B proceed C chemist's

5 A bridge B just C forget

b Which word has the same sound? Tick (✓) A, B, or C.

Example: phone

A clothes B shopping
C customer

6 rubbish

A lunch B put C student

7 already

A receipt B depressed C teenager

8 just

A argue B uniform C customer

9 yellow

A young B chose C enjoy

10 yet

A year B proceed C checkout

10

Grammar, Vocabulary, and Pronunciation total 50