

Grammar Test Part 1

Name _____

Total Grammar Part 1 _____ / 50

Total Grammar Part 2 _____ / 50

Grand Total _____ / 100

Look at these examples. The correct answer is ticked.

- a** In warm countries people like likes are liking sitting outside in the sun.
- b** If it is very hot, they prefer to sit at in under the shade.

Now the test will begin. Tick the correct answers.

- | | |
|---|------|
| 1 The sun <input type="checkbox"/> is to rise <input checked="" type="checkbox"/> is rising <input type="checkbox"/> rises in the East. | 1__ |
| 2 In some countries <input type="checkbox"/> there is <input checked="" type="checkbox"/> is <input type="checkbox"/> it is very hot all the time. | 2__ |
| 3 In warm climates people wear light clothes <input type="checkbox"/> for keeping <input type="checkbox"/> to keep <input checked="" type="checkbox"/> for to keep cool. | 3__ |
| 4 In England people are talking a lot about <input type="checkbox"/> a weather <input type="checkbox"/> the weather <input checked="" type="checkbox"/> weather. | 4__ |
| 5 In some places <input type="checkbox"/> it snows <input type="checkbox"/> there snows <input checked="" type="checkbox"/> it snowing almost everyday. | 5__ |
| 6 In desert there isn't <input type="checkbox"/> the <input type="checkbox"/> some <input checked="" type="checkbox"/> any grass . | 6__ |
| 7 Places near the Poles have <input type="checkbox"/> a cold <input type="checkbox"/> the cold <input checked="" type="checkbox"/> cold weather even in the warm season. | 7__ |
| 8 In the UK <input type="checkbox"/> coldest <input type="checkbox"/> the coldest <input checked="" type="checkbox"/> colder time of year is usually from November to February. | 8__ |
| 9 <input type="checkbox"/> The most <input checked="" type="checkbox"/> Most <input type="checkbox"/> of Most prefer the warm seasons. | 9__ |
| 10 Very <input type="checkbox"/> less <input type="checkbox"/> little <input checked="" type="checkbox"/> few enjoy the bitter cold. | 10__ |

subtotal: _____ / 10

English Lesson Sutter-Ochsenbein | Gurtenbrauerei 68 | 3084 Wabern
E-Mail: annina@english-lesson.ch

- 11 Roger Federer his first ATP tournament in 1998. 11__
- 12 After he the Orange Bowl he became a professional tennis player. 12__
- 13 His success set higher and higher goals. 13__
- 14 If he his first Grand Slam encounter with Pete Sampras, no one would have been surprised. 14__
- 15 He has travelled a lot as a tennis player and as a world-famous personality. 15__
- 16 Roger is very well known the world. 16__
- 17 A lot of people he is the greatest tennis player of all time. 17__
- 18 To be the best the world is very hard. 18__
- 19 Like any top sportsman Roger train very hard. 19__
- 20 Even though he has now lost his number 1 rank, people always think of him as a great champion. 20__
- The history of seems to be 21__
- short one. For ages men 22__
- to fly, but with 23__
- to no success. In the 19th century only a few people 24__
- succeeded in balloons. However, it wasn't until 25__
- the beginning of century that somebody 26__
- able to fly in a machine 27__
- was heavier than air, that is, in 28__
- nowadays is called a 'plane'. The first to achieve 29__

English Lesson Sutter-Ochsenbein | Gurtenbrauerei 68 | 3084 Wabern
E-Mail: annina@english-lesson.ch

'power flights' were the Wright brothers Theirs His Their machine was 30__
forerunner of the Jumbo jets and supersonic airliners that today are such a such so common 31__
sight. They could should couldn't hardly have envisioned that in 1969, 32__
 not much not many no much more than fifty years later, 33__
men will be had been would be landed on the moon. 34__
Already a man man the man is taking the first steps towards the stars. 35__
Even though space satellites have existed since during for less 36__
than forty years, we are nowadays depending from of on them for different 37__
kinds of an information information informations. Not only 38__
 they are there are are they used for scientific research in 39__
space, but also to see what weather comes is coming coming. 40__
By 2020 there would must will have been satellites in space for sixty 41__
years and the 'space superpowers' such as the U.S. are planning to make have let 42__
massive space stations built. When these will be are will have been 43__
completed it will be the first time when where that large numbers of astronauts 44__
will be enabled to work in space. Apart For Except all that, 45__
in many ways the most remarkable flight of above at all was 46__
 it that one that of the flying bicycle, which could be followed on television, 47__
 flying fly to fly across the English Channel, with nothing 48__
 apart but than manpower to move it. As the bicycle-flyer said, 49__
'That's the first time I am realizing I've realized I realize what hard work it is to be a bird!' 50__

subtotal: ___ / 40

Grammar Test Part 2

- 51 Many parents their children should learn a second language. 51__
- 52 Learning a foreign language is not the same learning a first language. 52__
- 53 It takes to master any kind of language. 53__
- 54 It is believed that Arabic is perhaps the world's language to acquire. 54__
- 55 English is rather difficult because of all the exceptions you have to learn. 55__
- 56 Most people can learn the basic structures of any language quite quickly but only if they to make an effort. 56__
- 57 Many language students aren't used grammar in their own language. 57__
- 58 A lot of adult learners of English wish they their language studies earlier. 58__
- 59 In some school systems students have to spend a lot of time working their own. 59__
- 60 There aren't easy ways of mastering a foreign language in your own country. 60__
- 61 Some people try to improve their English by English TV programmes. 61__
- 62 with a foreign family can be a good strategy to learn a language. 62__
- 63 It's no use to acquire a language just by studying a grammar book. 63__
- 64 Many students take any tests. 64__
- 65 A few people think it's time we all only one international language. 65__

subtotal: ___ / 15

English Lesson Sutter-Ochsenbein | Gurtenbrauerei 68 | 3084 Wabern
E-Mail: annina@english-lesson.ch

Carol Smith is a teacher at a high school in Brighton. She 66__
the team of the school in 2008 and there ever since. 67__
Before to Brighton, she taught in Spain and in London, 68__
and before that she a student at Oxford University. 69__
So far she in Brighton for as long 70__
as she was in London, but she likes the city a lot and 71__
like to stay here for at least another five years, or, she 72__
puts it, until her three children grown up a bit. 73__
She met her husband George in 1995 while she 74__
abroad for a while, and they got married in 2001.
Their children, Louis, Vivian and Chloe, all born in Brighton. 75__
The Smith's boy, is six, has just started 76__
at primary school, but sisters 77__
 at home for some more years, 78__
because they are a couple of years 79__
than him. Carol and George Smith to live in the 80__
city, but now that they have children, they 81__
to the countryside. George wanted a house the 82__
station get to work easily. Unfortunately 83__
 one the family really wanted was too expensive, 84__
so they buy one a little further away. By the time their 85__
children to high school, 86__

English Lesson Sutter-Ochsenbein | Gurtenbrauerei 68 | 3084 Wabern
E-Mail: annina@english-lesson.ch

- that which what Carol and George hope will be in Brighton, the
Smiths will have been have been will be living there for at least twenty years. 87__
- They can't know if they stay do stay will stay, but if they 88__
- don't didn't won't, their family and friends won't be too surprised. 89__
- 90__

**Look at the following examples of question tags in English.
The correct form of the tag is ticked.**

- a She's getting the 11.15 train, isn't she hasn't she wasn't she?
- b Ben works in a bank, isn't he doesn't he doesn't he?
- c Ann didn't tell you, hasn't she didn't she did she?
- d Somebody's forgotten to turn off the gas, didn't one didn't they haven't they?

Now tick the correct question tag in the following 10 items:

- 91 Jane's coming to see you, hasn't she wasn't she isn't she? 91__
- 92 It's been a long time since you've seen her, hasn't it isn't it haven't you? 92__
- 93 He's due to arrive on Wednesday, won't he isn't he will he? 93__
- 94 He won't be getting in till about 09.30, isn't he is he will he? 94__
- 95 You met her while you were on holiday, didn't you weren't you haven't you? 95__
- 96 I think I'm expected to invite everyone for dinner, aren't I don't I are you? 96__
- 97 No doubt you'd rather she stayed at home now, didn't you wouldn't you
 shouldn't you? 97__
- 98 No one else has been told he's coming, is he has he have they? 98__
- 99 We'd better go to bed early tonight, didn't we have we had we? 99__
- 100 I suppose it's time we called it a day, didn't we isn't it don't I? 100__

subtotal: ____ / 35