

Grammar

1 Underline the correct answer, a), b) or c).

- 1 What b she tell you just now? I hope it wasn't anything bad.
a) has b) did c) were
- 2 you eaten lunch yet? If you haven't, we could go somewhere together.
a) Did b) Have c) Do
- 3 Who stole my bag? I'm sure it was on this chair just a moment ago.
a) - b) did c) has
- 4 you play the piano well or have you just started learning?
a) Has b) Have c) Do
- 5 did you say you were staying? The Grand Hotel?
a) Where b) When c) What
- 6 When they arriving? Is it today?
a) - b) are c) do
- 7 he forgotten his keys? Oh no! This isn't the first time he's left them at home.
a) Did b) Does c) Has
- 8 Who you usually depend on for help?
a) do b) are c) -
- 9 What happened to your car? Was there an accident?
a) did b) - c) was
- 10 they arrive on time last night?
a) Has b) Did c) Had
- 11 Claire economics at university when she first met Jackie.
a) studies b) studied c) was studying

10

2 Complete the sentences with the correct form of the verbs in brackets.

- 1 Sorry I didn't answer the phone earlier. I was sleeping and didn't hear it ring. (not answer / sleep)
- 2 Tim with his parents at the moment because he a job and can't afford to live on his own. (live / not have)
- 3 you that strange noise a few minutes ago? It like a baby crying. (hear / sound)
- 4 Their children all tennis very well now. They after their mother, who used to be a professional player. (play / take)
- 5 Adam at home when I called him. His mother said he a friend in hospital. (not be / visit)
- 6 I anything about Aunt Betty now because she to Canada when I was five. (not remember / move)

10

Vocabulary

3 Complete the words related to language.

- 1 The first time I used a foreign language outside of school was when I visited France with my family.
- 2 My Spanish teacher tells us that fluency is more important than a . She tells us not to worry if we make mistakes, because we will learn from them.
- 3 Karin is b . She has a British father and a Dutch mother and she is currently working as a translator in English and Dutch.
- 4 In addition to his m t , Arabic, he speaks English, French and Spanish.
- 5 The s you need to work on most is your writing. You need to improve your spelling and punctuation.
- 6 A lot of students want to know slang or j when they begin learning a language. They think it's very interesting and useful.

5

4 Complete the sentences with the words in the box. There is one extra word you do not need.

boss classmate fiancé fiancée
member mentor partner

- 1 In our small company the boss and employees all work together and share an office. I think this is unusual.
- 2 How much did you say it costs to become a of your local golf club?
- 3 My squash is very competitive and doesn't like it when we lose a game.
- 4 Liane went to a school reunion last Saturday because she wanted to meet up with an old . She said it was really great to see her and she looked exactly the same!
- 5 It was lovely to meet Beth and her , Charles, and to hear about their engagement. Did you know that they've decided to get married in Fiji, where they got engaged?
- 6 At our university, all first year students have a who helps them adapt to student life. I think this is a great idea.

5

5 Find and correct the mistakes. Tick (✓) the correct sentences.

- 1 Suzanne and Thomas ~~went~~ **got** married in Vegas last year. It was such a lovely wedding and most of their relatives were there too.
- 2 Sam always does the housework on Friday mornings. He says it's easier because the rest of the family is out at work.
- 3 Can you take me a favour and collect Ding-Lun from school today? I have to work late so I won't be able to get there in time.
- 4 Are you going part in the athletics competition this year? I think you should. It was so good last year and you never know – you might win!
- 5 He looked even more handsome when he started getting grey.
- 6 You need to take responsibility for yourself when you leave home and go to university. It might help to learn how to cook.

	5
--	---

6 Match 1–6 with a)–f) to complete the interview advice.

- 1 When you apply for a job always make sure you send a
 - 2 It's important to shake hands —
 - 3 Don't forget to speak —
 - 4 Employers like it when a job candidate shows —
 - 5 Always be prepared to do —
 - 6 Remember to dress —
- a) references from previous employers.
 b) clearly so that the interviewer can hear every word you say.
 c) enthusiasm for the position and interest in the company.
 d) some research on the company before you go to an interview. It'll help you think of useful questions to ask.
 e) firmly when you first meet the interviewer as it gives a good first impression.
 f) smartly for an interview and to get your hair cut too.

	5
--	---

Function

7 Complete the words in the sentences and questions.

- 1 **A:** So, before we finish – does anyone have any questions?
B: Yes, actually. I have one **q** _____. I wondered if you could tell me when the job starts.
- 2 **A:** What **a** _____ of your current job would you say you most enjoy?
B: Um, that's a hard question. I **s** _____ I'd have to say I like the travelling best because it gives me the opportunity to experience other cultures.
- 3 **A:** There are a **c** _____ of things I'd like to ask about. **F** _____, can you drive?
B: Yes, I got my driver's licence five years ago.
- 4 **A:** Can I ask you about holidays?
B: Employees get three weeks a year. But one **t** _____ I'd like to say is that we also offer excellent health care.

	6
--	---

8 Tick the correct response, a), b) or c).

- 1 Does the company have parking facilities?
a) Of course. ✓
b) No problem.
c) You're welcome.
- 2 Could I ask you some questions about the training offered by the company?
a) Go ahead.
b) I see.
c) You're correct.
- 3 So, the company will give me study leave. Is that right?
a) No problem.
b) That's right.
c) You're welcome.
- 4 We will expect you to work one Saturday every month.
a) Go ahead.
b) Yes, definitely.
c) I see.
- 5 Thank you for your time.
a) I understand.
b) No problem.
c) That's right.

	4
--	---

Total:	50
--------	----