

5 Quick Test

GRAMMAR

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

Example: My parents _____ in China.

- A are born B were born
C was born

- I _____ play a lot of cricket when I lived in England.
A used to B usually C use to
- The referee _____ when the player kicked the goalkeeper.
A wasn't looking B hadn't look
C used to look
- When I met Paul he _____ already lost touch with Susan.
A has B was C had
- I _____ go to the gym on Saturdays, but this weekend I'm going away.
A use to B usually C used to
- What _____ you doing when I phoned you this morning?
A was B were C are
- Didn't you _____ be a professional tennis player?
A use to B used to C used
- My parents _____ much money when they were first married.
A didn't had B haven't had
C didn't have
- She turned off the TV and then she _____ to bed.
A went B had gone C was going
- When we were children, we _____ spend all our money on sweets.
A used to B usually C use to
- The referee stopped the match because someone _____ a bottle on the pitch.
A had threw B was throwing
C had thrown
- I _____ get nervous when I took exams at school.
A use to B used to C usually
- Where did you _____ live when you were a student?
A use to B used to C to
- I couldn't concentrate because my colleagues _____ a noise.
A did make B were making C make
- We _____ have our breakfast in the garden in the summer.
A use to B used to C usually
- The food was awful because he _____ too much salt in it.
A 'd put B was putting C hadn't put

- They _____ golf when it started to rain.
A were playing B played
C used to play
- After Peter arrived, we _____ his birthday cake.
A had eaten B were eating C ate
- I _____ like spinach when I was a child, but I love it now.
A didn't used to B used to
C didn't use to
- Sally _____ getting up really early, so 6.00 a.m. will be fine for her.
A use to B used to C 's used to
- When we got to the stadium, the match _____ already started.
A was B have C had

20

VOCABULARY

a Tick (✓) the correct word(s) for the definitions, A, B, or C.

Example: a person who controls a football match

- A spectator B captain
C referee

- Formula 1 cars drive around this
A course B court C circuit
- have the same number of points as the other team at the end of the game
A win B draw C beat
- athletes run on this
A track B slope C court
- get points in a game
A score B train C play
- the people who support a particular team
A spectators B team C fans
- players do this just before a match
A warm up B score C get fit
- a person who trains a team
A coach B referee C fan
- you ski down this
A track B slope C court
- the people who watch a sport in a stadium
A spectators B team C fan
- do exercise at the gym
A warm up B work out C work up

5 Quick Test

b Tick (✓) A, B, or C to complete the sentences with a word related to people you know.

Example: I have a close _____ called Anna.

- A friendship B friend
C colleague

- 11 Greg and Jane are such a lovely _____.
A friend B couple C partner
- 12 Bob is my _____ – we've lived together for three years.
A colleague B classmate
C flatmate
- 13 Chris is my _____ – we're getting married next month.
A ex B fiancé C close friend
- 14 I don't really enjoy my job but I like my _____ a lot.
A colleagues B classmates
C partners
- 15 I'm not going out with Tina but we are very _____.
A close partners B close colleagues
C close friends

c Tick (✓) A, B, or C to complete the sentences with a verb about relationships.

Example: Jim _____ last week and we're getting married in June.

- A proposed B got in touch
C broke up

- 16 We _____ on very well right from the beginning.
A got B kept C had
- 17 Perhaps that's because we _____ a lot in common.
A get B have C keep
- 18 I _____ Marc at university.
A got to know B lost touch
C broke up
- 19 Although Anna moved to the USA, we still _____.
A lose touch B keep in touch
C keep touch
- 20 We never _____ – we always agree about everything.
A fall out B lose touch C break up

20

PRONUNCIATION

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

Example: A van B tram C lane

- 1 A sport B score C work out
2 A pleasure B used to C usually
3 A hurt B draw C caught
4 A shirt B serve C warm up
5 A practise B various C lose

b Which is the stressed syllable? Tick (✓) A, B, or C.

Example: A exciting B exciting
C exciting

- 6 A optional B optional C optional
7 A compulsory B compulsory
C compulsory
8 A superstition B superstition
C superstition
9 A referee B referee C referee
10 A physical B physical C physical

10

Grammar, Vocabulary, and Pronunciation total 50

GRAMMAR

	A	B	C
1	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
4	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
5	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
6	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
8	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
11	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
15	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

VOCABULARY

	A	B	C
1	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
2	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
9	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
11	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
13	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
14	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
16	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
17	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
18	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
20	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

PRONUNCIATION

	A	B	C
1	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
2	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
5	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
7	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
8	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
9	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>