

Mid Test (Modules 1-3)

NAME: _____

DATE: _____

CLASS: _____

MARK: _____

80

(Time: 80 minutes)

Choose the correct item.

- He ____ up early at the weekends.
A isn't getting B doesn't get C don't get
- Anna's got ____, straight, black hair.
A medium B tall C long
- I usually ____ out with friends at the weekends.
A hang B hangs C hanging
- Did you meet the new student in school?
A No, I didn't. B No, thanks. C Not really.
- I'm bored. Let's ____ a games night!
A do B have C go
- What do you do ____ New Year's Day?
A in B on C at
- You are very tired. You should ____ a break.
A take B have C make
- Amy ____ short hair when she was a child.
A did have B used to have C use to have
- James has ____ done snowboarding before, but he wants to try it.
A usually B always C never
- Jenny, what ____ for online?
A are you looking
B do you look
C look
- My friend Suzie is ____ and always tells the truth.
A generous B honest C bossy
- ____ my sister and my brother know how to play cricket.
A Both B Neither C Either
- We will definitely visit ____ National Museum in Dublin.
A the B - C a
- What does he look like?
A Well, he's shy.
B Well, he's energetic.
C Well, he's tall and thin.
- How old is he?
A He's of medium height.
B He's in his early thirties.
C He wears glasses.
- I ____ there is enough sugar in my tea.
A am not thinking
B doesn't think
C don't think
- When it ____, the grass gets wet.
A will rain B is raining C rains
- The roller coaster is my favourite ride at the ____.
A circus B amusement park
C stadium
- She took a selfie and ____ it on her profile page.
A posted B played C made
- George doesn't want to take part ____ the game.
A in B at C of
- Mark's dream is to climb ____ Mount Everest.
A - B the C a
- When you wear ____, you swim faster.
A trainer B flippers C skates
- In ice hockey, you hit a puck with the help of a ____.
A helmet B snorkel C stick
- Are you interested in ____ yoga with us tomorrow?
A going B playing C doing
- What's he like?
A he's quite slim.
B He's talkative and very funny.
C He's tall and chubby.
- Can I take your order?
A Oh, really?
B Sounds good.
C I'd like a chicken burger, please.
- Oscar has been going windsurfing ____ ten years now.
A for B since C yet

Mid Test (Modules 1-3)

- 28 It's too cold in here. I ____ the window.
A will close B am going to close
C am closing
- 29 Maria enjoys ____ to the cinema with her friends.
A goes B going C go
- 30 The new comedy show was so ____ we couldn't stop laughing.
A amusing B interesting C boring
- 31 Sue is ____ a sleepover with her friends tonight.
A doing B going C having
- 32 We watched a ____ last night about wildlife on the Galapagos Islands.
A cookery show
B soap opera
C documentary
- 33 She sounds really nice.
A Yes, she is. B Thank you.
C Don't worry.
- 34 What time is it on?
A I'll get some popcorn.
B Let's watch it.
C It's at 8:00 on Channel 4.
- 35 ____ regularly is good for your health.
A Painting B Exercising
C Watching TV
- 36 ____ comics when you were younger?
A Do you read B Were you reading
C Did you use to read
- 37 I've ____ booked the tickets for tonight.
A ever B yet C already
- 38 Jane and her brother ____ their grandparents last Saturday.
A visited B was visiting
C have visited
- 39 Do you want to watch the documentary on Channel 2?
A She sounds really nice.
B Not really.
C Let's see.
- 40 Is his hair fair?
A He's short and thin.
B No, it's dark actually.
C He sounds really nice.
- 41 Harry ____ the Net in the evenings.
A posts B plays C surfs
- 42 The stadium was full ____ people waiting to see their favourite team play.
A in B with C of
- 43 Daniel bought new boxing ____ for the kickboxing competition next week.
A goggles B skates C gloves
- 44 I was playing computer games while my mum ____ dinner.
A have cooked B was cooking C cooked
- 45 Tom was driving to the restaurant when it ____ to rain.
A start B was starting C started
- 46 Emily was so ____ to go snorkeling with us that she almost didn't come.
A scared B surprised C sad
- 47 I usually have ____ as a snack.
A steak B biscuits
C orange juice
- 48 When I was young, I loved watching ____ films with stories taking place in the future.
A thriller
B animation
C science fiction
- 49 Would you like chips with that?
A A large portion, please.
B A can of lemonade, please.
C A selection of ice cream flavours.
- 50 Let's watch it.
A OK. B Not really.
C There's this film on.
- 51 I hope to ____ the theatre performance tonight.
A attend B go C sample
- 52 Susan is a ____ person; she only cares about herself.
A generous B selfish C popular
- 53 They were all ____ by her talent in ice skating.
A surprised B scared C bored
- 54 She's on holiday ____ a great time!
A taking B making C having
- 55 John thinks more people ____ public transport in the future.
A are going to take B will take
C are taking
- 56 Nathan and Susan ____ down the River Thames many times. They love the experience.
A have gone B went
C were going

Mid Test (Modules 1-3)

- 57 Our new teacher is quite _____. He smiles a lot and tells great jokes.
A talkative B cheerful C selfish
- 58 I want to watch a football match later.
A Don't worry. The film will be over before it starts.
B It looks like a thriller.
C It's called *Fifth Gear*.
- 59 We've got apple pie and a selection of ice cream flavours.
A No, I didn't. B No, thanks.
C I'll get some snacks.
- 60 I like game _____ because they are educational. You can learn many things!
A fictions B shows C operas
- 61 She has dance lessons _____ the evenings.
A at B on C in
- 62 The Moon _____ around the Earth.
A moves B is moving C move
- 63 What else is on?
A There's a film on Channel 4.
B Oh, I know that one.
C Sounds good.
- 64 That's £5.00, please.
A That's right. B Oh, really?
C Here you are.
- 65 If you don't take your coat, you _____ cold.
A will be B are going to be
C are
- 66 _____ watch the game show on TV?
A Do you B Are you going to
C Will you
- 67 Maria _____ doing yoga yet.
A didn't try B wasn't trying
C hasn't tried
- 68 The _____ is famous for its talented acrobats.
A concert hall B circus C theatre
- 69 Anything to drink?
A An apple pie, please.
B Just a small portion, please.
C A bottle of mineral water, please.
- 70 Would you like anything else?
A No, thanks.
B Sounds good.
C That's right.
- 71 Jack is exhausted! He _____ all night.
A has studied
B has been studying
C studied
- 72 Sophie spends every Saturday morning _____ chores.
A doing B making C having
- 73 Don't _____ a noise; the children are asleep.
A have B do C make
- 74 Amy needs some medicine for her sore _____.
A cold B throat C headache
- 75 They _____ the delicious street food in Camden Market.
A sampled B took C picked
- 76 It looks like it's a science fiction film.
A Anything to drink?
B Here you are.
C Oh, I know that one.
- 77 Thomas _____ horse-riding around Hyde Park this Sunday.
A goes B is going C will go
- 78 _____ ice hockey nor snowboarding are interesting for John.
A Either B Neither C Both
- 79 How about dessert?
A I'll get some snacks.
B I'll get some popcorn.
C A vanilla ice cream, please.
- 80 It started 5 minutes ago.
A What time is it on?
B Great. Let's watch it.
C Not really.

Marks: _____
(80x1) 80