

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

1. Paula _____ a lot of time on her PC.
 - a. spending
 - b. doesn't spends
 - c. don't spend
 - d. spends
 - e. to spend
2. We _____ friends later.
 - a. don't meeting
 - b. meet
 - c. doesn't meet
 - d. meeting
 - e. are meeting
3. She never _____ mushrooms.
 - a. eats
 - b. don't eat
 - c. doesn't eat
 - d. doesn't eats
 - e. to eat
4. _____ do their homework?
 - a. When is they
 - b. Where do they
 - c. How are they
 - d. Does they
 - e. Why they are
5. _____ your father _____ a big car?
 - a. Does _____ have
 - b. Do _____ got
 - c. Have _____ got
 - d. Do _____ have got
 - e. Has _____ had
6. "Stop throwing things _____ the dog!"
 - a. around
 - b. over
 - c. with
 - d. to
 - e. at
7. Did you finish _____ your room?
 - a. clean
 - b. to clean
 - c. cleaning
 - d. was cleaning
 - e. have cleaned
8. _____ he _____ jogging every evening?
 - a. Does _____ go
 - b. Do _____ went
 - c. Does _____ going
 - d. Is _____ go
 - e. Do _____ go
9. Karen _____ anything about football.
 - a. doesn't know
 - b. doesn't knowing
 - c. don't know
 - d. know
 - e. doesn't knowing
10. My mother is _____ post office, collecting a parcel.
 - a. at
 - b. in
 - c. in the
 - d. –
 - e. at the

11. What _____ he _____ ? ~ A book!
- is _____ reading
 - does _____ reads
 - is _____ reads
 - does ____ read
 - has _____ read
12. Where are his trousers? He can't _____ them .
- finding
 - found
 - finds
 - not find
 - find
13. _____ you _____ work on weekends?
- Does _____ to have
 - Does ____ has to
 - Does ____ have to
 - Do ____ have to
 - Is _____ have
14. _____ she _____ tennis yesterday?
- Do _____ play
 - Is ____ played
 - did _____ play
 - How _____ playing
 - Does _____ play
15. Mary _____ spend so much money on sweets.
- doesn't like
 - like
 - shouldn't
 - don't eat
 - has like
16. Susie can't come out to play. She _____ study for the exam.
- has to
 - have to
 - don't has to
 - doesn't must
 - didn't babysit
17. They _____ late yesterday.
- don't work
 - didn't work
 - didn't worked
 - didn't working
 - not working
18. I _____ my friend yesterday.
- saw
 - have saw
 - have seen
 - seen
 - am seeing
19. _____ you _____ to Tom yet?
- Did _____ speak
 - Did _____ spoken
 - When _____ speak
 - Do _____ speaking
 - Have _____ spoken
20. Who _____ to in the supermarket?
- you talking
 - you talked
 - you didn't talk
 - were you talking
 - was you talking

21. _____ for dinner later? – Pizza!
- What you having
 - What will you having
 - What will you eating
 - What are you having
 - What do you have
22. What is _____ Skoda car, in your opinion?
- the better
 - the most best
 - the bestest
 - the best
 - the more better
23. Who runs _____, Kurt or Sebastian?
- the faster
 - fastest
 - faster
 - the faster than
 - more faster than
24. Jazz music is_____. I hate it!
- bored
 - more boring
 - very boring
 - most boring
 - very bored
25. _____ city in Europe is probably Venice.
- The most beautiful
 - The beautiful
 - More beautiful
 - The beautifulest
 - The more beautiful
26. Pippa is _____ person I know.
- the more uncomplicated
 - the most uncomplicated
 - more complicated
 - the uncomplicatedest
 - most undifficult
27. I _____ here since 2010.
- was
 - have lived
 - were
 - am being
 - will living
28. _____ you _____ your room this morning?
- Have _____ tidy
 - Have _____ tidying
 - Do _____ tidy
 - Did _____ tidied
 - Did _____ tidy
29. I _____ football training last week because of the lockdown.
- haven't gone
 - haven't been
 - didn't gone
 - didn't go
 - went
30. Can I borrow your pen? I _____ to bring mine this morning.
- have forgot
 - have forgetting
 - didn't forgotten
 - didn't forget
 - forgot

31. Shakespeare lived a long time ago. He _____ a very talented writer.
- has been
 - is
 - was
 - were
 - will be
32. I really love your profile picture. Where _____?
- Do you take it
 - Was it taking
 - Would you take it
 - Do you take it
 - Was it taken
33. It's too hot in here! I _____ on the air conditioning, is that OK?
- turn
 - am turning
 - won't turn
 - turning
 - am turned
34. Do you know _____ people in this school?
- much
 - many
 - lot of
 - fewer
 - none
35. _____ people like pizza with pineapple.
- Lots
 - Not much
 - Not few
 - Not many
 - A lot
36. How _____ money did she spend on that dress?
- many
 - much
 - any
 - some
 - no
37. I don't _____ Netflix often because I have no time!
- Look at
 - look
 - watching
 - to watch
 - watch
38. Did you go skiing _____ winter?
- the
 - this
 - last
 - at
 - on
39. Billy's not here. He's _____ the playground with his friends.
- in front
 - on
 - at
 - onto
 - in
40. The cinema is _____ the church and the garage.
- along
 - through
 - behind
 - across
 - between

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.

Which country is it?

How good are you (41) _____ geography? Can you guess the country (42) _____ the description? Let's begin! It's a great holiday destination (43) _____ there are so (44) _____ things to do and see there. It's very popular in summer but in September there are (45.) _____ so many tourists around and most things are cheaper, too! You can spend your (46.) _____ swimming in the Aegean sea or just walk (47.) _____ the harbor, admiring the expensive yachts anchored there. Are you interested (48.) _____ good food? Then you (49.) _____ love the delicious gyros and souvlaki. This country has a long history and many beautiful islands. (50.) _____ you guess the country yet?

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 The child of your uncle or aunt.

c _ _ _ _ _

52 A person who prepares meat to buy.

b _ _ _ _ _

53 Something one wears around the neck to keep warm.

s _ _ _ _

54 A place you stay if you are ill.

h _ _ _ _ _

55 Feeling a need to eat.

h _ _ _ _

Read the text “Charlie Chaplin”. 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.

Charlie Chaplin

One of the first Hollywood film stars was the British actor Charlie Chaplin. Chaplin was born in London in 1889. He had a very poor and unhappy childhood. He left school when he was very young and worked in a number of jobs to survive. Then he started to perform in a variety theatre as a comic actor. In 1913 he emigrated to America because he wanted to be a film actor. He entered the film industry and invented the character of Charlie the Tramp (Charlot in Italian), a funny short man with a black moustache and a bowler hat. He was brilliant, and the comic character he created is still famous all over the world. Chaplin made wonderful comedy films like The Golden Rush, City Lights, Modern Times and The Great Dictator. Most of these films were silent, that is they didn’t have spoken dialogues or a soundtrack, but subtitles helped to tell the story.

True / False / or Doesn’t say?

56 Charlie Chaplin was from the UK.

57 He was a happy child.

58 He left school when he was 14.

59 Acting was his first job

60 The Golden Rush was a silent film..