

EXTENSION TEST 9

1 Circle the correct words.

- 0 I've got an exam tomorrow. I *must* / *mustn't* go to bed late.
- 1 It's Giorgio's birthday soon. We *must* / *mustn't* forget it!
- 2 We haven't got any more petrol in the car. We *must* / *mustn't* buy some more.
- 3 My doctor says I *must* / *mustn't* drink milk. It's bad for me.
- 4 You *must* / *mustn't* eat too much before you go swimming.
- 5 Sorry, the concert isn't free. You *must* / *mustn't* pay to go in.

 5

2 Complete the rules with *must* or *mustn't* and the verbs in the box.

arrive | use | do | eat | do | be

School rules

In my school, we've got a lot of rules. For example, all students ⁰ must arrive before 9 o'clock in the morning. We ¹ _____ late.

In class, students ² _____ their phones.

The teachers always ask us to turn them off. And we ³ _____ what the teachers say. Always!

We ⁴ _____ or drink in class. We can only eat or drink at lunch time in the school cafeteria.

And the teachers give us homework every day, and we ⁵ _____ it by the next day!

 10

3 Complete the questions with *can* and the words in brackets.

- 0 Can I talk (I / talk) to Bill, please?
- 1 _____ (I / go) out tonight?
- 2 _____ (we / see) your new phone?
- 3 _____ (Jesse / come) to my party?
- 4 _____ (my dog / come) inside the house?
- 5 _____ (I / tell) Jo and Clara about your wedding?

 10

4 Match the answers with the questions from Exercise 3.

- a 0 I'm sorry. He's not here at the moment.
- b _____ Of course she can.
- c _____ No. You must do your homework.
- d _____ No, please don't. I don't want them to know.
- e _____ No, sorry. You must leave it in the garden.
- f _____ Sure. Here it is.

 5

5 Complete the sentences with *would like* and the words in brackets. Use contractions where possible.

- 0 I'd like a coffee, (I / a coffee) please.
- 1 _____ (we / a ticket) to Georgetown, please.
- 2 _____ (I / sit) here.
- 3 _____ (I / buy) some water, please.
- 4 _____ (you / something / eat)?
- 5 _____ (you / anything else)?

 10

6 Complete the dialogue with the phrases from the list.

~~would you like to~~ | I'd like | would you like
I'd like some | what would you like | I'd like to

WAITER Hello sir, ⁰ would you like to order now?

CUSTOMER Hi. ¹ _____ have the soup, please. What have you got today?

WAITER Sure. ² _____ the chicken or the vegetable soup?

CUSTOMER ³ _____ the vegetable please.

WAITER Of course. And ⁴ _____ to drink?

CUSTOMER ⁵ _____ water, please. Sparkling.

WAITER Thank you very much.

 10

 TOTAL SCORE 50