

For sentences 1 – 40 choose one correct answer a – e. Write your answers on the answer sheet.

- 1 Bob \_\_\_\_\_ a lot at weekends.
  - a. working
  - b. doesn't work
  - c. work
  - d. is working
  - e. to work
- 2 We \_\_\_\_\_ Netflix very often.
  - a. don't watching
  - b. watches
  - c. doesn't watch
  - d. watching
  - e. don't watch
- 3 She seldom \_\_\_\_\_ to her mother.
  - a. listen
  - b. don't listen
  - c. doesn't listen
  - d. doesn't listens
  - e. listens
- 4 \_\_\_\_\_ usually have her hair cut?
  - a. Where does she
  - b. Does she where
  - c. How is she
  - d. When is she
  - e. Why is she
- 5 \_\_\_\_\_ your mother \_\_\_\_\_ a car?
  - a. Does \_\_\_\_\_ has
  - b. Do \_\_\_\_\_ got
  - c. Have \_\_\_\_\_ got
  - d. Does \_\_\_\_\_ have got
  - e. Has \_\_\_\_\_ got
- 6 Do you see that girl over there? She is looking \_\_\_ you!
  - a. in
  - b. -
  - c. on
  - d. to
  - e. at
- 7 Which girl's phone is this? The one \_\_\_\_\_ the green dress.
  - a. wearing
  - b. wear
  - c. is wearing
  - d. is wear
  - e. doesn't wear
- 8 \_\_\_\_\_ you \_\_\_\_\_ your hair in the evening?
  - a. Does\_\_\_\_\_wash
  - b. Do\_\_\_\_\_washing
  - c. Is \_\_\_\_\_wash
  - d. Are\_\_\_\_\_wash
  - e. Do\_\_\_\_\_wash
- 9 Shaun \_\_\_\_\_ anything about cars.
  - a. doesn't know
  - b. isn't knowing
  - c. don't know
  - d. know
  - e. knows
- 10 What\_\_\_\_\_ you\_\_\_\_\_ about right now? ~ Dinner!
  - a. are \_\_\_\_\_ think
  - b. will \_\_\_\_\_ think
  - c. do \_\_\_\_\_ think
  - d. will \_\_\_\_\_ thinking
  - e. are\_\_\_\_\_thinking

- 11 It's too hot in here. I \_\_\_\_\_ properly.
- don't breathe
  - not breathe
  - can't breathing
  - can't breathe
  - breathe not
- 12 \_\_\_\_\_ we \_\_\_\_\_ finish our homework tonight?
- Do \_\_\_\_\_ has to
  - Do \_\_\_\_\_ have to
  - Are \_\_\_\_\_ having to
  - Do \_\_\_\_\_ to have
  - Do \_\_\_\_\_ must
- 13 \_\_\_\_\_ she \_\_\_\_\_ her hair later?
- Do \_\_\_\_\_ wash
  - Does \_\_\_\_\_ wash
  - Can \_\_\_\_\_ washing
  - Is \_\_\_\_\_ washing
  - How \_\_\_\_\_ wash
- 14 Shawn \_\_\_\_\_ ask questions if he doesn't understand.
- like to
  - must to
  - should
  - doesn't like
  - have to
- 15 Kevin \_\_\_\_\_ his parents in the garden every Sunday.
- have to help
  - don't have to help
  - has to help
  - doesn't have to helping
  - didn't help
- 16 They \_\_\_\_\_ school early today.
- finishing
  - didn't finish
  - finishes
  - didn't finishing
  - not finishing
- 17 I have finished \_\_\_\_\_ my room.
- cleaned
  - to clean
  - cleaning
  - to cleaning
  - clean
- 18 \_\_\_\_\_ the teachers \_\_\_\_\_ their meeting yet?
- Did \_\_\_\_\_ finish
  - Have \_\_\_\_\_ finished
  - When \_\_\_\_\_ finishing
  - Do \_\_\_\_\_ finished
  - Are \_\_\_\_\_ finishing
- 19 I \_\_\_\_\_ my homework last night. I was too tired.
- finishing
  - finished
  - not finish
  - didn't finish
  - not finishing
- 20 \_\_\_\_\_ you \_\_\_\_\_ your father for Father's day?
- Where do \_\_\_\_\_ buy
  - What did \_\_\_\_\_ bought
  - Where did \_\_\_\_\_ bought
  - What did \_\_\_\_\_ buy
  - When did \_\_\_\_\_ buying

- 21 Who is \_\_\_\_\_ student in your class?
- smarter than
  - smarter
  - the smartest
  - the more smart
  - the more smarter
- 22 Who sings \_\_\_\_\_, Fred or Samantha?
- better
  - more better
  - the better
  - the better than
  - bestest
- 23 Classical music is \_\_\_\_\_ than pop. I really like it.
- interested
  - more interesting
  - very interested
  - most interesting
  - the most interesting
- 24 Dua Lipa is a \_\_\_\_\_ singer \_\_\_\_\_ is Taylor Swift.
- more better \_\_\_\_\_ as
  - better \_\_\_\_\_ as
  - better \_\_\_\_\_ than
  - best \_\_\_\_\_ than
  - gooder \_\_\_\_\_ than
- 25 Tara is \_\_\_\_\_ person I know.
- the most annoying
  - the more annoying
  - most annoyed
  - the annoyingest
  - annoying
- 26 She \_\_\_\_\_ lonely since her boyfriend left her.
- was
  - has been
  - have been
  - were
  - is being
- 27 \_\_\_\_\_ they \_\_\_\_\_ to the cinema last weekend?
- Have \_\_\_\_\_ go
  - Did \_\_\_\_\_ go
  - Have \_\_\_\_\_ go
  - Did \_\_\_\_\_ went
  - Do \_\_\_\_\_ go
- 28 I \_\_\_\_\_ the party last week. I was on a school trip.
- haven't missed
  - hadn't miss
  - didn't went
  - went
  - missed
- 29 I haven't got my lunch with me! I \_\_\_\_\_ to bring it this morning.
- not remember
  - don't remember
  - didn't remember
  - didn't to remember
  - wasn't remembering
- 30 Mozart died many years ago. He \_\_\_\_\_ a famous composer.
- has been
  - is
  - will be
  - were
  - was

- 31 \_\_\_\_\_ to a great party next weekend.
- Let's going
  - We will going
  - We are going
  - Let's do
  - We is going
- 32 What? I can't hear you! Please, turn the music \_\_\_\_\_.
- over
  - up
  - down
  - on
  - around
- 33 Would you like \_\_\_\_\_ cake?
- a bit
  - many
  - some
  - a
  - a lot
- 34 She is not happy. She has \_\_\_\_\_ problems
- any
  - much
  - many
  - a
  - a little
- 35 How \_\_\_\_\_ time have we got to do the exam?
- many
  - some
  - any
  - much
  - no
- 36 You \_\_\_\_\_ so many Youtube videos!
- mustn't watching
  - should watch
  - mustn't watch
  - mustn't listening
  - must watching
- 37 Are you going away \_\_\_\_\_ Christmas this year?
- the
  - last
  - for
  - in
  - on
- 38 Paolo will be back soon. He's \_\_\_\_\_ post office.
- on
  - at
  - in front
  - onto
  - in
- 39 Don't walk \_\_\_\_\_ the beach at night, it's not safe!
- in
  - over
  - on
  - in front
  - under
- 40 We got home very late \_\_\_\_\_ 3a.m. in the morning!
- at
  - in
  - 
  - on
  - around

**Fill in the gaps 41 – 50 each with one word to make it grammatically and semantically correct. Write the words on the answer sheet in fields 41 – 50.**

### Island living

When I was six, (41.) \_\_\_\_\_ family and I moved (42.) \_\_\_\_\_ Dublin, the capital city of Ireland, to live in a lighthouse on a tiny island, off the west coast of the country. My sister was (43.) \_\_\_\_\_ young to remember the move but I'll never (44.) \_\_\_\_\_ it.

There were only three other families living on the island. At first, I missed my friends and didn't know what to do (45.) \_\_\_\_\_ all the free time I had, but soon I began to love it. It was such a beautiful place. There were loads of birds and sometimes you could (46.) \_\_\_\_\_ dolphins and whales (47.) swimming \_\_\_\_\_ the sea.

In Dublin, I wasn't old (48.) \_\_\_\_\_ to go out by myself but on the island it was (49.) \_\_\_\_\_ safe that I was (50.) \_\_\_\_\_ to go wherever I wanted. We spend two years on the island and they were the happiest years of my childhood.

**Read the following word definitions 51 – 55. What words do they describe? Initial letters are given and each space represents one letter.**

**Write the words on the answer sheet in fields 51 – 55.**

**51 A woman on her wedding day**

**b \_ \_ \_ \_**

**52 A person who works with plants.**

**g \_ \_ \_ \_ \_ \_**

**53 Something one wears to support one's trousers.**

**b \_ \_ \_**

**54 A building in which products are made.**

**f \_ \_ \_ \_ \_ \_**

**55 Feeling a need to rest**

**t \_ \_ \_ \_**

**Read the text "Letter from Tammy". Decide if the statements 56 – 60 are true („True“), not true („False“) or if the required information is missing („Doesn't say“). Cross out your choice on the answer sheet.**

### WHAT A HOLIDAY! (Kathy)

When I was a child, my family and I used to spend our summer holidays on my grandparents' farm. I used to have a lot of fun. However, my best holiday was last summer, when my family and I went to Marbella in Spain.

It was the first time I had visited a foreign country and the first time I had travelled by plane. First, I felt excited but also a bit scared about the flight but then it was ok. We stayed in a fantastic hotel near the beach. It had a big swimming pool and the food was fine. I had lots of fun and made some new friends.

The other guests spoke different languages: French, Spanish and German. Sometimes it was hard to get them to understand what I was trying to say. The weather was hot... Some days it was too hot for me. I stayed on the beach most of the time: I swam, played with my friends and lay in the sun. I got a nice tan.

#### **True / False / or Doesn't say?**

- 56 Kathy is 12 years old.
- 57 Kathy lives in England.
- 58 She didn't like the food in the hotel.
- 59 She made many new friends
- 60 She spent most of her time at the swimming pool.