Week 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
1
Why _____ work last weekend?

A must you B did you have to C had you to
2
Hurry up! We _____ be late.

A should B mustn’t C don’t have to
3
I have a problem. What _____ do?

A should I to B I should C should I
4
My sister _____ play the violin very well when she was young.

A can B could C is able to
5
Will you _____ pick me up at the airport tonight?

A be able to B can C be able
6
I’ve never _____ to dance salsa very well.

A could B be able C been able
7
You _____ pay to go in museums in Britain. They’re free.

A shouldn’t B don’t have to C mustn’t
8
She _____ be out. She said she would be at home all evening.

A can’t B might not C mustn’t
9
Dan
What kind of food is this?

Jim
I’m not sure. It _____ be Thai or Indonesian.

A might B must C can
10
I haven’t got the keys so you _____ them. I know we brought them.

A might have B must have C can’t have
11
What time _____ we have to leave?

A do B are C shall
12
I _____ able to read when I was four.

A could B am C was
13
Hello, you must _____ Sarah, the new receptionist.

A to be B be C been
14
I couldn’t find a taxi so I _____ to walk.

A had B must C should
15
I hate not _____ able to say what I want in English.

A being B to be C be
16
You _____ touch that! It’s dangerous.

A have to B mustn’t C don’t have to
17
We’re not allowed _____ in the office.

A eating B eat C to eat
18
I’ve never _____ able to ice-skate well, but I keep practising.

A be B been C to be
19
You _____ have to eat it if you don’t like it.

A mustn’t B can’t C don’t
20
They _____ be French. They’re speaking German.

A can’t B mustn’t don’t have to
	
	20

VOCABULARY

a
Tick (() A, B, or C to complete the sentences with words describing people.

Example:
He’s got short curly hair.

A curly (B curl C bald
1
He’s tall and _____; he looks great!

A well built B overweight C plain
2
I must cut my _____. It’s getting in my eyes!

A ponytail B fringe C moustache
3
She’s got _____ shoulder-length hair.

A brown B short C yellow
4
I look so _____ in this photo! I’m going to throw it away.

A pretty B attractive C ugly
5
She was a bit _____ so the doctor told her to take more exercise.

A overweight B slim C short
6
He doesn’t have any hair. He’s completely _____.

A handsome B grey C bald
7
She’s very _____. She won a beauty contest last year.

A attractive B plain C handsome
8
He’s quite young. I think he’s in his _____-_____.

A early-twenties B early-twenty C about-twenties
b
Tick (() A, B, or C to complete the sentences with phone words.
Example:
Texting with my new mobile is much easier.

A Voice mail B Texting (C Dialling
9
He didn’t answer the phone so I _____.

A hung in B hung out C hung up
10
Do you like my new _____? It’s from my favourite song.

A ring tone B ring sound C ringing tone
11
Can you _____ the number for me? I can’t find my glasses.

A push B dial C do
12
Can I call you _____ in ten minutes? I’m in a meeting.

A before B back C through
13
Please _____ a message after the beep.

A give B say C leave
14
The line’s been _____ for ages. He must be talking to his mother!

A engaged B off C up
c
Tick (() A, B, or C to complete the sentences with adjectives.

Example:
This book is very boring.

A borring B boring (C bored
15
Are you _____ in modern art?

A interesting B interested C interest
16
What’s the most _____ film you’ve seen?

A frighten B frightened C frightening
17
I feel _____ if I can’t do something.

A frustrate B frustrating C frustrated
18
It’s so _____ when you fall over in public!

A embarrassed B embarrassing C embarrasing
19
That was a _____ film. I didn’t like it at all.

A disappointing B disappointed C disapointing
20
When was the last time you felt _____?

A boring B bore C bored
	
	20

