

TEST 2

1 Match the words with the definitions.

- 0 demolish b
- 1 dive
- 2 flee
- 3 grab
- 4 strike
- 5 scream

- a to enter water head-first
- b to completely destroy a building
- c to take quickly
- d to hit
- e to shout with a loud, high voice
- f to run away or escape

 5

2 Complete the sentences with the words in the list.

Ages | 2010 | age | long | days | century

- 0 We lived in France from 2005 to 2010.
- 1 There were a lot of new inventions in the last _____.
- 2 I'm surprised that people still believe in ghosts in this day and _____.
- 3 Not so _____ ago, I didn't know how to use a computer.
- 4 These _____ it seems like everyone owns a mobile phone.
- 5 Life was very hard for the poor in the Middle _____.

 5

3 Complete the text with the words in the list.

move | overnight | bear | last | herd | behind

I'll never forget the time when I got left ⁰ behind by my friends when we were walking in the forest. I had stopped to take photos, and when I finished my friends had disappeared! It was getting late. The light wasn't going to ¹ _____ much longer, so I decided to sleep ² _____ in the forest, and try to find my way home in the morning. The cold was almost too much to ³ _____, but I survived. I was glad to be on the ⁴ _____ again when the sun came up. I was lucky to get some great photos of a ⁵ _____ of reindeer on my way home – so it wasn't a complete disaster!

 5

4 Circle the correct words.

- 0 I walked / was walking down the street when a man grabbed / had grabbed my bag.
- 1 Someone stole / had been stealing my bike because I was forgetting / had forgotten to lock it.
- 2 We were / had been delighted to find the book we looked / had been looking for since that morning.
- 3 The fire destroyed / had destroyed the building by the time the fire service arrived / had arrived.
- 4 The good news came / was coming when we hadn't expected / weren't expecting it.
- 5 I didn't know / hadn't known what I was doing / had done to make my brother so angry.

 10

5 Complete the sentences. Use the correct past tense of the verbs.

- 0 As I was riding (ride) to school yesterday I saw (see) a car accident.
- 1 By the time I _____ (get) home, everyone _____ (go) to bed.
- 2 They _____ (take) off their clothes and _____ (dive) into the river.
- 3 The room was empty, but it _____ (be) in a mess – someone _____ (have) a party!
- 4 I _____ (not sleep) well for weeks, so I _____ (decide) to go and see my doctor.
- 5 You _____ (hit) the tree because you _____ (drive) too fast.

 10

6 Complete the text with the correct past tense form of the verbs in the list.

train | not steal | walk | leave | look | go

I ⁰ was walking home with my brother early one afternoon. We both felt really tired because we ¹ _____ really hard for hours at the gym. When we got to the house we noticed that someone ² _____ the front door open. We looked at each other, and ³ _____ inside. A strange man ⁴ _____ around our front room. When he saw us, he fled. Fortunately, he ⁵ _____ anything.

 10

7 Complete the sentences with *used to*, *use to* or *would*. Sometimes more than one answer is possible.

- 0 Did you use to go to school in Canada?
- 1 My sister _____ always beat me when we played chess.
- 2 We didn't _____ own a computer.
- 3 When they lived in the city, they _____ eat in a restaurant every weekend.
- 4 Why did Daniel _____ be afraid of cats?
- 5 When you were in the school team, how often _____ you train?

5

8 Find and correct the mistake in each sentence.

- 0 Did you used to like playing basketball?
Did you use to like playing basketball?
- 1 We would live in Hong Kong when I was younger.

- 2 They didn't used to eat many vegetables.

- 3 The poor use to have a really hard life in this city.

- 4 I wouldn't know how to make an omelet when I was a child.

- 5 Where did you used to go camping?

10

9 Match the questions with the answers.

- 0 What were you doing when I called?
 - 1 Did you use to live in Paris?
 - 2 Where did you use to play as a child?
 - 3 Did you use to like football?
 - 4 What kind of music did you use to like?
 - 5 Where would you go on holiday in the summer?
- a Yes, from 2011 to 2013.
 - b No, I used to hate it.
 - c We used to go to a different place every year.
 - d I was reading.
 - e We would go to the woods after school every day.
 - f The same kind of stuff I like now.

10

10 Answer the questions with your own ideas.

- 0 How did people use to travel before cars were invented?
They used to walk and ride horses.
- 1 What did children use to play with in the Middle Ages?

- 2 What kind of food did you use to like best when you were three years old?

- 3 How did people use to find information before the internet?

- 4 Two centuries ago, where did people use to go when they were ill?

- 5 What games did you use to like playing when you were six years old?

10

TOTAL SCORE **80**