[image: image1.jpg]2" edition

Solutions

 Pre-Intermediate Short Test Unit 1 Test A

Name: ___

Test 1

Grammar

1
Complete the sentences. Use the present simple or present continuous form of the verbs in brackets.

1
Zoe _______________ (watch) her favourite TV programme every Friday.

2
Dan _______________ (not wear) his favourite baseball cap today.

3
They say they’re having a good time, but _______________ (you / believe) them?

4
Ninety percent of teens in the USA _______________ (surf) the Internet at least once a day.

5
I _______________ (meet) Ann at the sports centre after volleyball practice tomorrow.

Mark __/5

2
Write questions for the answers.

1
A:
I can’t see Valerie. What _______________ ?
B:
She’s wearing a red top.

2
A:
Where _______________ on Thursdays?
B:
I go to dance classes.

3
A:
Which language _______________ ?
B:
They speak Portuguese.

4
A:
What time _______________ for the party tonight?
B:
I’m leaving at half past six.

5
A:
Where’s James? _______________ to Nadia?
B:
Yes, he’s talking to her over there.

Mark __/5
Vocabulary
3
Match the sentences to the words below. There are three words you do not need.

impatient confident arrogant shy generous lazy strong funny
1
Someone who thinks they are better than everyone else.

2
Someone who doesn’t like to wait.

3
Someone who doesn’t like doing anything.
4
Someone who finds parties and new people difficult.

5
Someone who likes to give to others.
Mark: __/5
4
Read the sentences and choose the correct word from the three options.

1
I want to do / give / make some voluntary work at the animal sanctuary this summer.

2
I think it’s great to earn / learn / show new skills like singing or painting.

3
Please try to bring / spend / take more time with your little brother. He’s bored.

4
Look! This is the list of activities. Which one do you want to do / have / make?
5
Here’s a pen. Let’s design / draw / write a plan for the trip and send it to John.

Mark ___/5

Total___/20
Test 2
Grammar

1
Complete the sentences. Use the correct form of the verbs in brackets.

1
I hope _______________ (go) to university and study history.

2
Carry on _______________ (drive) down this street, and you’ll see the café on your left.

3
He pretends _______________ (be) asleep when he doesn’t want to do something.

4
It’s my birthday tomorrow. I can’t help _______________ (feel) excited!

5
We decided _______________ (go) to bed early.

Mark __/5

2
Write sentences and questions.

1
she / not mind / make / lunch / for her brother

2
we / refuse / lend / them / the money

3
you / fancy / go / to the cinema / tomorrow?

4
I / promise / remember / your birthday / next year

5
I / avoid / walk / alone / in the street / at night

Mark __/5

Vocabulary
3
Complete the sentences with the words below. There are two words you do not need.

creative easy-going gentle modest outgoing passionate rebellious

1
Ian never does what the teacher asks him to do. He is ____________ and rude.

2
Kiera’s parents are so ____________ . She can do anything she wants to.

3
Johnny is really good at painting and writing stories. He’s very ____________ .
4
Ben is friendly and talkative. He is really ____________ and makes friends easily.

5
Zoe is very ____________ . She never hurts people’s feelings.

Mark __/5
4
Read the dialogue and complete the words.

Kyle

Hi Angela! Would you like to come and watch the football match with me?

Angela
Sorry, Kyle, I’m not 1 k _ _ _ on football.

Kyle

Oh, OK! What are you 2 i _ _ _?
Angela
I’d 3 r _ _ _ _ _ watch basketball. There’s a game on TV later.

Kyle
I
4 l _ _ _ basketball! It’s my favourite sport! Which team do you support?

Angela
I’m a Lakers fan.

Kyle

No way! I can’t 5 s _ _ _ _ the Lakers! Why do you support them?

Angela
My dad’s from Los Angeles.

Mark __/5

Total __/20

PAGE
1
Photocopiable © Oxford University Press Solutions 2nd edition Pre-Intermediate Short Tests Unit 1

[image: image1.jpg]