

Name: _____ Group: _____

• Pronouns • Prepositions • Phrasal verbs • Modal verbs

1 Choose the correct form of the verb to complete the dialogues.**Examiner:** What job would you like to do in the future?**Student:** Well, I'm considering two options. The first one is to study economics at university, but this, of course, depends (1) **from** / **on** my exam results. (2) **Other** / **The other** one is to try and make a music career. I can sing and play the guitar very well, so I (3) **ought** / **may** form a band, although I'm still not sure about all this. I mean, it (4) **can't** / **mustn't** be that easy to become a pop star!**Examiner:** Could you tell us about your best friend?**Student:** My classmate, Susan, is one of (5) **my** / **mine** closest friends and we spend a lot of time with (6) **ourselves** / **each other**. We've got a lot in common – we like the same films and music, we laugh (7) **at** / **from** the same jokes and so on. Last year, when I was ill and I (8) **must** / **had to** stay in bed for several weeks, Susan came to see me every afternoon. I don't think we'll ever drift apart.

____/8

2 Choose the answer which best completes the second sentence so that it has a similar meaning to the first.

1 It's a big problem and I can't solve it on my own.

It's a big problem and I can't ____ it on my own.

A cope with **B** prepare for **C** care about

2 The text was easy, so it wasn't necessary for us to use a dictionary.

The text was easy, so we ____ use a dictionary.

A didn't need to **B** needn't **C** mustn't

3 We asked three or four people the way to the stadium, but they all gave us wrong directions.

We asked three or four people the way to the stadium, but ____ gave us the right directions.

A each of them **B** none of them **C** neither of them

4 I believe it's a good idea for you to do a course in Spanish.

In my opinion, you ____ to do a course in Spanish.

A ought **B** should **C** could

5 While I was cleaning the basement last week, I found some of my old toys.

While I was cleaning the basement last week, I ____ some of my old toys.

A looked up **B** got over **C** came across

6 It's possible she will not arrive today.

She ____ arrive today.

A may not **B** can't **C** mustn't

7 This collection of old coins belonged to my grandfather.

This was my ____ collection of old coins.

A grandfathers **B** grandfathers' **C** grandfather's

____/7

3 Translate the words in brackets from Ukrainian into English to complete the sentences.

1 Whose sunglasses are these? (Вони твої) _____ or Paul's?

2 He felt so happy that he started singing (сам собі) _____.

3 The people in the photo (мабуть не) _____ interested in the show. They look rather bored.

4 The test (складається з) _____ 50 questions, all of the True/False type.

5 This room here on the left is mine while (та кімната належить моєму братові) _____.

6 I'm playing tennis with him (о 17.00) _____.

7 I'm afraid that (я не можу з Вами погодитись) _____. My opinion is completely different.

8 When we were children, I often (був змушений сидіти з) _____ my younger sister when my parents were out.

___/8

4 Choose the correct answer: A, B or C.

Hi Paula,

I'm writing to you because I'm in trouble and I'd like you to give me (1)___ advice. You see, I recently found out that Annie, one of my best friends, has been saying some unpleasant things about me behind my back. When I learnt about it, I (2)___ believe that she'd really done such a thing! Of course, I shouted at her, we had a big argument and we haven't spoken to (3)___ since then. For a while, I hoped she'd apologise (4)___ for it, but she doesn't seem to care at all. I really don't know how to deal with this problem as (5)___ like it has ever happened to me before. I'm quite depressed and I don't think I can solve the problem by (6)___. So I hope you (7)___ have some good suggestions for me.

Please write back as soon as you can!

Love,

Jane

- | | | |
|----------------|-------------|------------|
| 1 A an | B some | C any |
| 2 A might not | B needn't | C couldn't |
| 3 A each other | B ourselves | C us |
| 4 A me | B on me | C to me |
| 5 A nothing | B something | C anything |
| 6 A me | B myself | C mine |
| 7 A must | B might | C ought |

___/7

5 Complete the second sentences so that they have a similar meaning to the first, using the word given.

EXTENDED

Do not change the word given. You can use a maximum of five words.

1 Peter's so creative – when there's a problem, he always invents a great solution. **UP**

Peter's so creative – when there's a problem, he _____ a great solution.

2 His job got more and more stressful and eventually he couldn't stand it anymore. **PUT**

His job got more and more stressful and eventually he couldn't _____ any more.

3 It's obvious they knew about the incident. **KNOWN**

They _____ about the incident.

4 It's impossible that Emily gave away my secret! **HAVE**

Emily _____ my secret!

5 I don't think you should eat such a heavy meal so late at night. **BETTER**

In my opinion, _____ such a heavy meal so late at night.

___/5

6 Choose the correct answer: A, B, C or D.

The photograph shows two teenage boys. They (1)___ be twins, I'm sure of that because they are very much alike.

They're in the living room at home, I suppose. The TV is on, but (2)___ of them seems to be watching it at the moment.

One of the boys is wearing some smart clothes, so he (3)___ ready for a date or something like that. (4)___ one is sitting on the sofa. He looks ill – there are some pills and a bottle of cough syrup next to him, so he might have (5)___ with a cold or the flu.

- | | | | |
|--------------------|----------------------|-------------|-------------|
| 1 A can | B must | C should | D could |
| 2 A none | B no one | C both | D neither |
| 3 A may be getting | B should have gotten | C can get | D might get |
| 4 A Another | B Other | C The other | D Others |
| 5 A put down | B come down | C taken up | D got on |

___/5

PA3OM: ___/30

EXTENDED

___/40