

First Masterclass: Unit Test 8

Name: _____

1 Change these sentences / questions to reported speech.

- a 'I'm going to the cinema with Joy,' said Liz.
_____ to the cinema with Joy.
- b 'Have you heard their new single?' Jane asked me.
_____ their new single.
- c 'I saw Martin at the concert,' Sally told Mary.
_____ Martin at the concert.
- d 'Do you want me to get you a newspaper?' Tom asked Jack.
_____ to get him a newspaper.
- e 'I'll email you,' Karl said to Andrew.
_____ email him.
- f 'I've been using the internet a lot recently,' Hannah said.
_____ the internet a lot recently.
- g 'Could you give me your phone number?' Helen asked Lee.
_____ his phone number.
- h 'Did you listen to Radio 4 today?' Rose asked Tom.
_____ to Radio 4 that day.
- i 'We were watching a film when you phoned,' said Sean.
_____ when I phoned.
- j 'How much is the CD?' I asked the salesman.
_____ the CD was.

_____ / 20 marks

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

- a 'Let's eat something healthy tonight,' said Mike. **suggested**
Mike _____ something healthy that night.
- b 'Don't walk along the railway track,' the official said to me. **warned**
The official _____ along the railway track.
- c 'If I were you, Jane, I'd forget about him,' said Sally. **advised**
Sally _____ about him.
- d 'Close your book, Tom,' the teacher said. **told**
The teacher _____ his book.

- e 'I'll pick Sally up from the station,' said Mary. **offered**
Mary _____ from the station.

_____ / 10 marks

3 Complete these sentences with an appropriate adjective or noun.

- a She grows her orchids in a special _____ house.
b Swimming in an open-air swimming _____ is much nicer than in an indoor one.
c They had a real falling-_____ over a boy, so they're not friends any more.
d Her baby is due soon, so she has been buying a lot of _____ clothes.
e Instead of cooking, they had a _____ away.

_____ / 5 marks

4 Use the words below to make compound nouns then match them with a description a–j. Some may need hyphens.

*assistant board book break case card credit down key lecturer
make music off shop site take university up shop web*

- a You can use this to pay for things in shops. _____
b This is someone who teaches things. _____
c The moment when a plane leaves the ground. _____
d You get information from this on a computer. _____
e This is something you keep books on. _____
f This is someone who works in a shop. _____
g The part of a computer you type on. _____
h The failure of a marriage is an example of this. _____
i Mascara and lipstick are examples of this. _____
j You can buy CDs and DVDs from here. _____

_____ / 10 marks

5 Complete these sentences using *so* or *such*.

- a It was _____ an interesting film.
b The equipment is _____ easy to use.
c It's _____ an expensive computer.
d The meeting was _____ long I fell asleep.
e It's _____ a good advertisement.

_____ / 5 marks

Total _____ / 50

First Masterclass: Unit Test 8 Answer Key

1

- a Liz said (that) she was going
- b Jane asked me if / whether I had heard
- c Sally told Mary (that) she had seen
- d Tom asked Jack if / whether he wanted him
- e Karl said to Andrew (that) he would
- f Hannah said (that) she had been using
- g Helen asked Lee if / whether he could give her
- h Rose asked Tom if / whether he had listened
- i Sean said (that) they had been watching a film
- j I asked the salesman how much

2 marks for each correct answer

2

- a suggested eating
- b warned me not to walk / warned me against walking
- c advised Jane to forget
- d told Tom to close
- e offered to pick Sally up

2 marks for each correct answer

3

- a green (greenhouse)
- b pool (swimming pool)
- c out (falling-out)
- d baby (baby clothes)
- e take (takeaway)

1 mark for each correct answer

4

- a credit card
- b university lecturer
- c take-off
- d website
- e bookcase
- f shop assistant
- g keyboard
- h breakdown
- i make-up
- j music shop

1 mark for each correct answer

5

- a such
- b so
- c such
- d so
- e such

1 mark for each correct answer

Total marks: 50