

First Masterclass: Unit Test 2

Name: _____

1 Provide a word or phrase that is synonymous with the word in *italics* in the sentences below.

a We would like to formally invite you to *participate* in our annual public speaking competition.

b I found the book *accidentally* while I was cleaning the attic. _____

c He has the natural *skill* to be a good rugby player. _____

d *Presently*, I am living in Iceland. _____

e Too much *pressure* is not good for your heart. _____

_____/ 5 marks

2 Rewrite the sentences, using *can / can't or could / couldn't* and making any other necessary changes.

a You *are able to* do it! Come on, keep trying! _____

b When I was younger, I *was able to* swim fast. _____

c If you lost a little weight, you *would probably be able to* fit into that dress. _____

d He *wouldn't have been able to* finish the exam even if he'd had more time. _____

e I have tried and tried, but I *am still unable to* do it. _____

_____/ 5 marks

3 Rewrite each sentence using the word given in bold, so that the second sentence has a similar meaning.

a Did you book tickets to see Madonna? **manage**

Did you _____ tickets to see Madonna?

b I passed my exams. **succeeded**

I _____ my exams.

c Juventus scored two goals in the last five minutes of the game. **managed**

Juventus _____ two goals in the last five minutes of the game.

d Scientists have found a new cure for the common cold. **in**

Scientists have _____ a new cure for the common cold.

e Jenny could swim for miles when she was younger. **able**

Jenny _____ for miles when she was younger.

_____/ 10 marks

4 Complete the table. An example is given.

Adjective	Comparative	Superlative
<i>long</i>	<i>longer</i>	<i>the longest</i>
heavy		
bad		
good		
narrow		
independent		
large		
careful		
thin		
important		
happy		

_____ / 10 marks

5 Correct the underlined mistakes.

- a My brother's not nearly as faster than me. _____
- b This is the by far most easiest exercise. _____
- c That was the betterest match I've ever seen. _____
- d He's a little cleverest than me. _____
- e You're always considerably more later than me. _____

_____ / 5 marks

6 Match the meaning of *get* in sentences 1–5 with its more formal equivalent in a–e.

- | | |
|--|--------------|
| 1 I couldn't <i>get</i> you on the phone, even though I tried several times. _____ | a buy |
| 2 We <i>got</i> the train because it was quicker. _____ | b arrived |
| 3 Did you remember to <i>get</i> me a newspaper? _____ | c contact |
| 4 Sorry, I didn't <i>get</i> what you said. Can you say it again? _____ | d caught |
| 5 By the time we <i>got</i> there, Tom had already gone. _____ | e understand |

_____ / 5 marks

7 Complete these sentences with the correct phrasal verb from the list.

turn back turn into turn over turn to turn up

- a Top professional football clubs _____ an enormous amount of money.
- b Jemma _____ late for work on her first day because she missed the bus.
- c The road was blocked because of an accident, so they had to _____.
- d Ray _____ a really good athlete since he started training more seriously.
- e My older brother is someone I can always _____ when I've got a problem.

_____/ 5 marks

8 Complete these sentences with the correct form of the word in *italics*.

- a His *arrival* / *arriving* will be exciting.
- b The national *employee* / *employment* level is improving.
- c People have more money in times of *prosperity* / *prosperous*.
- d I like to get as much *information* / *informed* as I can before I start.
- e The *completing* / *completion* date is quite soon, I think.

_____/ 5 marks

Total _____ / 50

First Masterclass: Unit Test 2 Answer Key

1

- a take part / be involved
- b by chance / by mistake / unexpectedly / unintentionally
- c ability / talent
- d At present / At the moment / Currently / Now / These days
- e stress

1 mark for each correct answer

2

- a You *can* do it!
- b ... I *could* swim fast.
- c ... you *could* probably fit into that dress.
- d He *couldn't* have finished ...
- e ... I still *can't* do it.

1 mark for each correct answer

3

- a **manage** to book / get
- b **succeeded** in passing
- c **managed** to score
- d succeeded **in** finding
- e was **able** to swim

2 marks for each correct answer

4

- | | |
|------------------|----------------------|
| heavier | the heaviest |
| worse | the worst |
| better | the best |
| narrower | the narrowest |
| more independent | the most independent |
| larger | the largest |
| more careful | the most careful |
| thinner | the thinnest |
| more important | the most important |
| happier | the happiest |

1 mark for each correct answer

5

- a not nearly as fast as
- b by far the easiest
- c the best
- d a little cleverer
- e considerably later / more late

1 mark for each correct answer

6

- 1 c 2 d 3 a 4 e 5 b

1 mark for each correct answer

7

- a turn over b turned up c turn back
- d has turned into e turn to

1 mark for each correct answer

8

- a arrival b employment c prosperity
- d information e completion

1 mark for each correct answer

Total marks: 50