

TEST 11

1 Match the words with the definitions.

- 0 rescue **b**
 1 danger
 2 survive
 3 safety
 4 recover
 5 save a life

- a the possibility of injury or death
 b to get someone out of a dangerous situation
 c to stop someone from being killed
 d to continue to live
 e to become well again
 f the state of being out of danger

5

2 Complete the sentences with the words in the list.

recover | survived | to safety | rescued
 saved his life | in danger

- 0 The child was rescued by a lifeguard.
 1 You shouldn't have worried because you were never _____.
 2 Fortunately, everyone _____ the crash, and there were only a few injuries.
 3 We were flown _____ in a helicopter.
 4 He thanked the woman who had _____.
 5 It took months for her to _____ from her accident.

10

3 Circle the correct words.

- 0 I slept badly because the bed was really *incomfortable* / uncomfortable.
 1 It was so *irresponsible* / *unresponsible* of you to let the children swim in this weather.
 2 You're not allowed to do that – it's *inlegal* / *illegal*.
 3 There's no need to be so *impolite* / *inpolite*.
 4 We can wear jeans because it's an *unformal* / *informal* event.
 5 He's a great director, so it's *insurprising* / *unsurprising* that his latest film is a hit.

5

4 Circle the correct form of the verb.

- 0 I expect *seeing* / to see you in school tomorrow.
 1 We feel like *going* / *to go* to the seaside.
 2 What did you decide *doing* / *to do*?
 3 She avoids *going* / *to go* into town at night.
 4 They want *training* / *to train* as lifeguards.
 5 I don't enjoy *doing* / *to do* dangerous things.

5

5 Put the verbs in brackets into the gerund or infinitive form.

I have a problem. My friend has suggested
 0 going (go) mountain biking this weekend.
 I don't have a mountain bike, and I can't afford
 1 _____ (buy) one – so he has kindly offered
 2 _____ (lend) me his old one. The trouble is,
 I think mountain biking is dangerous, and I always
 try to avoid 3 _____ (put) myself in dangerous
 situations. I don't mind 4 _____ (ride) on cycle
 paths, but I really don't feel like 5 _____ (race)
 down the side of a mountain at high speed!

10

6 Rewrite the sentences using the words in brackets.

0 I dove into the river because I wanted to rescue the dog. (in order to)

I dove into the river in order to rescue the dog.

1 The reason she's saving money is because she wants to buy a canoe. (in order to)

2 He went into town because he wanted to watch the parade. (so as to)

3 The reason I'm giving you this medicine is because I want to make you feel better. (to)

4 They put up a fence because they wanted to stop people falling into the water. (in order to)

5 The reason he studied Spanish was because he wanted to speak to his Spanish friends. (so as to)

10

7 Complete the text with so or such.

Yesterday was ⁰ such a sunny day that I decided to take my dog for a long walk in the park. Molly is usually ¹ _____ an obedient and well-behaved dog. That's why I was ² _____ surprised when she suddenly ran off and jumped into the river. Molly has never learned to swim, so I was in ³ _____ a panic! I jumped in after her and swam towards her. The water was ⁴ _____ cold. Fortunately, we both survived – but I was ⁵ _____ annoyed with her!

10

8 Rewrite the sentences using so instead of such and such instead of so.

0 It was such sunny weather yesterday

The weather was so sunny yesterday.

1 Katalin has such a nice voice.

2 This sofa is so uncomfortable.

3 The film was so exciting.

4 My uncle is such an impatient person.

5 That little boy is so impolite!

10

9 Match the two halves of the sentences.

0 We bought a smaller car f

1 He called the police

2 I'm joining the athletics team

3 She bought some material

4 We moved to a new apartment

5 They got up before sunrise

a in order to be nearer my school.

b to report a mugging.

c to catch the earliest train.

d in order to get fit.

e so as to make a party dress.

f so as to save petrol.

5

10 Complete the mini dialogues with so or such.

0 A Why don't you like skiing?

B Because it's so dangerous.

1 A Why is this shirt _____ expensive?

B Because it's _____ a fashionable brand.

2 A Sam is _____ an impatient child.

B I know! He's _____ annoying.

3 A The hotel staff here are _____ helpful.

B Yes, they're _____ nice people.

4 A You look _____ frightened!

B This is _____ a scary film.

5 A How did Samantha get _____ rich?

B Because she has _____ a well-paid job.

10

TOTAL SCORE **80**