

# TEST 3

## 1 Circle the odd word out.

- | | | | |
|----------|------------------|------------|---------|
| 0 pears  | bananas | chips | apples  |
| 1 steak  | sausage | chicken | carrot  |
| 2 cola | orange juice | watermelon | water |
| 3 bean | spinach | broccoli | burger  |
| 4 cheese | salad | yoghurt | milk |
| 5 pasta  | chocolate mousse | cheesecake | biscuit |

5

## 2 Look at the words in Exercise 1. Write two more words to match each group.

- | | | | |
|------------------|--------------------|---------|-------|
| 0 <u>oranges</u> | <u>watermelons</u> | 3 _____ | _____ |
| 1 _____ | _____ | 4 _____ | _____ |
| 2 _____ | _____ | 5 _____ | _____ |

10

## 3 Complete the sentences with the correct form of *have got*.

- |  | |
|--|---|
| 0 A <u>Have</u> you <u>got</u> a problem with eating meat?<br>B Yes, I <u>have</u> . I'm a vegetarian. | 3 A _____ your parents _____ a restaurant?<br>B Yes, they _____. |
| 1 A _____ Ted _____ a headache?<br>B No, he _____. | 4 A _____ this orange juice _____ any sugar in it?<br>B No, it _____. |
| 2 A What _____ Rita _____ in her fridge?<br>B She _____ ice cream and some milk. | 5 A _____ you and your sister _____ any chocolate?<br>B No. We _____ any chocolate. We don't like it. |

10

## 4 Write *C* for countable or *U* for uncountable.

- | | |
|-------------------|------------------|
| 0 pear <u>C</u> | 3 mushroom _____ |
| 00 water <u>U</u> | 4 egg _____ |
| 1 bean _____ | 5 spinach _____  |
| 2 cheese _____ | |

5

## 5 Circle the correct answers.

- |  | |
|--|---------------------------------------|
| 0 Have <u>some</u> / any / a biscuits. | 3 I haven't got any / a / an time. |
| 1 We haven't got any / a / an vegetables. | 4 Would you like some / a / an water? |
| 2 I'd like any / a / an strawberry cheesecake. | 5 I'd like any / a / an apple. |


5

**6 Complete the conversations with *how much*, *how many*, *some* or *any*.**

- |  |  |
|--|--|
| 0 A <u>How many</u> pears do you need? | 3 A _____ meat do you need for the barbecue? |
| B It's okay. I don't need <u>any</u> . | B I just need _____ sausages. |
| 1 A Have you got _____ peppers? | 4 A _____ eggs do you want to buy? |
| B _____ do you want? | B I don't need _____ eggs. |
| 2 A I'd like _____ strawberries, please. | 5 A There are _____ oranges in the kitchen.  |
| B _____ would you like? | B _____ are there? |

10

**7 Complete the questions. Use *how much* or *how many* and the food words in the pictures.**

- | | |
|---|---|
| 0 | <u>How many mushrooms</u> _____ have you got? |
| 1 | _____ do you want? |
| 2 | _____ are there? |
| 3 | _____ would you like? |
| 4 | _____ has she got? |
| 5  | _____ do you want? |

15

**8 Match the answers to the questions in Exercise 7.**

- |  | |
|--|---|
| a <input type="checkbox"/> 0 Not many. Just one. | d <input type="checkbox"/> A lot. She's making juice for the party. |
| b <input type="checkbox"/> Not much. I don't like sweet things. | e <input type="checkbox"/> Not many. There are only three. |
| c <input type="checkbox"/> Not much, thanks! I'm not very thirsty. | f <input type="checkbox"/> A lot, please. It tastes great with chips! |

5

**9 Write *too*, *too much* or *too many*.**

- | | | |
|------------------|----------------------|----------------|
| 0 <u>too</u> hot | 2 _____ orange juice | 4 _____ lemons |
| 1 _____ spicy | 3 _____ sweet | 5 _____ salt |

5

**10 Find and underline the mistakes. Then write the correct phrase.**

- |  | |
|--|----------------------|
| 0 This exercise is <u>too much</u> difficult. | <u>too difficult</u> |
| 1 This tea isn't enough sweet. | _____ |
| 2 Relax! There are too many biscuits for all of you! | _____ |
| 3 How many cheese would you like? | _____ |
| 4 I've got a lot beans. Let's make a salad. | _____ |
| 5 There isn't some onion rings. Let's buy some. | _____ |

10

**TOTAL SCORE**  80