

Name and surname: _____

Grade: _____

- *Present tenses (present simple, present continuous)*
- *Past tenses (past simple, past continuous, past perfect, past perfect continuous, used to)*
- *Perfect tenses (present perfect simple, present perfect continuous)*
- *Talking about the future (future simple, future continuous, be going to, present continuous, present simple, future perfect, future perfect continuous)*

1 Choose the correct form of the verb to complete the dialogues.**Examiner:** Do you like reading?

Student: Oh, I love reading and I (1) **read / 'm reading** a lot every day. For example, two days ago I (2) **bought / have bought** a new book by Dan Brown called *Inferno* and I (3) **read / have read** almost half of it already. It's a fascinating book, full of action and suspense, so I (4) **'ll spend / 'm going to spend** most of this weekend reading it.

Examiner: Tell us about an exciting trip you or your friend went on.

Student: I (5) **am never forgetting / will never forget** my holiday in Egypt last year. Before I went there, I (6) **had done / have done** a course in scuba diving and I couldn't wait to practise my new skills. When I was in Egypt, I (7) **went / was going** diving every day. It was a great experience and I (8) **have thought / have been thinking** of going back there ever since I came back.

____/8

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

1 He's arranged a meeting with his cousin tomorrow.

He ____ his cousin tomorrow.

A visits B will visit C is visiting

2 Maria no longer has long hair.

Maria ____ long hair before.

A has had B used to have C had had

3 We left 8 hours ago and we're still driving.

We ____ for 8 hours.

A are driving B have been driving C were driving

4 I took a short holiday after taking my final exam.

I took a short holiday after I ____ my final exam.

A had taken B have taken C was taking

5 As usual, I've got my piano lesson from 4 to 6 this afternoon.

At 5 pm this afternoon, I ____ my piano lesson.

A will have B am having C will be having

6 I met him on the plane to Rio.

I met him ____ I was flying to Rio.

A while B since C during

____/6

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

1 (Ти знаєш) _____ him for a long time?

2 This week we (працюємо) _____ on our IT project.

3 I couldn't find the book because I had no idea where I (залишив) _____ it.

4 It's OK, I wasn't busy when you called me. I (не робив) _____ anything important.

- 5 How about this dress? (Чи виглядаю я) _____ good in it?
 6 Look at those dark clouds. There (буде) _____ a storm very soon.

___/6

4 Complete the email with the correct form of the verbs in brackets.

Hi David,

How (1) _____ (you / get) on with your driving course? (2) _____
 _____ (you / take) your driving test yet?

Unfortunately, I (3) _____ (fail) mine last Tuesday. I was awfully stressed and also rather tired because I (4) _____ (spend) most of the previous night studying for a maths test. At first, the exam went well, but then, while I (5) _____ (drive) back to the exam centre, I didn't notice a man at the pedestrian crossing and the examiner (6) _____ (have) to put on the brake really hard to stop in time! Well, tough luck, really, but I (7) _____ (take) the exam again in two months. I really hope I (8) _____ (do) better next time!

Write back,

Jack

___/8

5 Complete the sentences with the words in brackets. Use the correct form of the verbs.

Add any necessary words. You can use a maximum of six words.

EXTENDED

- 1 We decided to take a rest because (we / walk) _____ for nearly six hours and were completely exhausted.
 2 Frank is the oldest staff member in our office. In fact, by next month (he / work) _____ for our company for exactly 20 years.
 3 My younger brother is such a pain! (He / always / follow) _____ me and then telling my parents what I've been up to!
 4 I never stand a chance of winning a game of tennis against Tom. Well, it's hardly surprising. After all, (he / play) _____ tennis since he was four or five years old.
 5 By the time you come back from the party, (we / go / bed) _____, so try to be quiet, please.
 6 This time next year (I / hopefully / run) _____ my own business for three months.

___/6

6 Complete the second sentences so that they have a similar meaning to the first, using the word given. Do not change the word given. You can use a maximum of five words.

- 1 Unfortunately, I'll no longer be staying here next Monday. **LEFT**
 Unfortunately, I _____ next Monday.
 2 It was her first trip to Africa. **NEVER**
 She _____ Africa before.
 3 The last earthquake occurred in this area over 50 years ago. **NO**
 _____ in this area for over 50 years.
 4 I last talked to her during your birthday party. **NOT**
 I _____ your birthday party.
 5 Our expedition was unsuccessful despite six months of preparation. **BEEN**
 Our expedition was unsuccessful although we _____ for it for six months.
 6 Now I don't go fishing as often as I did. **GO**
 I _____ more often than I do now.

___/6

Разом: ___/28

EXTENDED

___/40