

Name: _____

Score: _____ / 30 points

1 Choose the correct answers. (10 points)

She *will go* / *is going to go* to summer camp this year. She told me yesterday.

- 1 I *have* / *am having* my piano lesson this Thursday, like every week.
- 2 I spoke to him and we *are going to meet* / *will meet* this evening.
- 3 Students *will all be having* / *are all having* lessons via the Internet in 20 years' time.
- 4 Before you *call* / *will call* him, speak to me.
- 5 He looks really upset! This *is going to be* / *will be* a difficult conversation, I'm afraid.
- 6 I think you *will arrive* / *are arriving* on time.
- 7 I don't know how long it will take but I promise that we *are finishing* / *will have finished* it by the end of the week.
- 8 You will need to work hard if you *are going to take* / *will take* that course.
- 9 You organised this, tell me what time we *will start* / *are starting*.
- 10 By 2020 the Chinese *will have built* / *will be building* a base on the moon, but they don't know how long it will take to finish.

2 Complete the sentences using the words in capital letters so that the meaning is the same as in the original sentences. (4 points)

Spending our weekend at the in-laws' is not a good idea. RATHER
I'd rather we didn't spend our weekend at the in-laws'.

- 1 It's better that we don't go to the museum this weekend. PREFER
 I _____ go to the museum this weekend.
- 2 My wife doesn't like it when I work at weekends. RATHER
 My wife _____ work at weekends.
- 3 Paul thinks going shopping tomorrow is better than today. PREFER
 Paul _____ go shopping tomorrow.
- 4 In my opinion, Spain is a better destination than Greece for us this year. RATHER
 I _____ to Spain than Greece this year.

3 Complete the gaps with the correct prefixes. (7 points)

This system is terribly slow and inefficient.

- 1 I'm sorry I'm late. I ___slept this morning.
- 2 I'm sorry, I thought you said 'tree'. I must have ___heard you.
- 3 It's impossible to reason with him, he's being completely ___rational.
- 4 We've got a very ___satisfied customer outside, you'd better talk to him.
- 5 The test was a complete disaster but at least I can ___take it next week.
- 6 Brazil completely ___played England.
- 7 My friends all earn more than I do for the same work. I really do think I'm ___paid, you know.

4 Complete the sentences with words formed from the words in capital letters. (5 points)

Every time I see the school headmaster I feel intimidated. INTIMIDATE

- 1 I don't like her. She's so _____. PUSH
- 2 I love working with Sammy. He's got so much _____. ENTHUSE
- 3 There was absolutely no _____ that anything was wrong. INDICATE
- 4 He has a really _____ habit of interrupting when I'm talking. IRRITATE
- 5 My mum is very _____ of our friendship. DISAPPROVE

5 Complete each sentence with one or two words. (4 points)

It was a very good speech but actions speak louder than words.

- 1 I was trying to be funny and clever but I think I just came _____ a bit of an idiot, to be honest.
- 2 I tried to be cool but my eyes gave away my _____.
- 3 We got on straightaway and _____ up a friendship without any problems.
- 4 Have you seen this leaflet about the protest this weekend? Somebody was giving them _____ on the street this morning.