

QUICK TESTS

9th Grade
Test no: 1

I AM TEXTING A MESSAGE TO SAM.

Present Simple / Present Continuous / Adverbs of Frequency

A. Match.

- 1. Do you take the bus to work every day?
- 2. Do your parents work?
- 3. How often do you go to the library?
- 4. Is she having dinner now?
- 5. Do you like comedies or horror films?

- a. I like horror films.
- b. Yes, I do.
- c. Once a week.
- d. No, she isn't.
- e. Yes, they do.

B. Circle.

1. Tina ... like American films.
a. don't b. isn't c. doesn't
2. ... you doing your homework?
a. Do b. Are c. Is
3. My friend and I ... basketball on Saturdays.
a. plays b. playing c. play
4. ... they having a lesson at the moment?
a. Are b. Is c. Do
5. They usually ... out on Sundays.
a. eats b. eating c. eat

C. Fill in the blanks with the present simple or the present continuous form of the verbs in brackets.

1. Kim and Ted (visit) their grandparents every weekend.
2. Sally (speak) Spanish.
3. Tina (wash) her hair in the bathroom now.
4. Julie (wash) her hair every day.
5. They (walk) in the park at the moment.
6. She (work) hard these days.
7. Look at that kangaroo! It (carry) its baby.
8. Kate never (go) to bed late at night.
9. Joan usually (get up) early.
10. Susan is in her bedroom. She (pack) her suitcase.

D. Read about David and fill in the blanks with the present simple or the present continuous form of the verbs in brackets.

David (1) (live) in London with his wife and two children. He (2) (be) a university professor. He (3) (take) a taxi to work every day because he (4) (not drive) and he (5) (not like) going on the bus.

At the moment, he (6) (give) a talk at a conference at the university. He (7) (talk) about global warming. David's students (8) (like) him, but he is a little forgetful. He often (9) (leave) his things on trains or in taxis. He, then, (10) (telephone) everybody and everywhere to find his things.

Quick Test

E. Read about Sinan and fill in the blanks with the present simple or the present continuous form of the verbs in brackets.

Sinan, an artist, (1) (live) in Ankara. He (2) (get up) at about seven o'clock every morning and (3) (drive) to work. He (4) (work) in a big room because he (5) (need) a lot of space. At work he (6) (wear) old clothes and sometimes gloves. At the moment he (7) (work) on a new painting for an art gallery. He (8) (use) watercolours.

When he (9) (leave) work in the evening, he (10) (drive) home. He has dinner with his family and (11) (play) with his children before they (12) (go) to bed. He sometimes (13) (watch) TV in the evenings. When he (14) (go) to sleep he (15) (dream) about all the paintings he is going to do one day.

F. Complete the questions.

Example:

I usually visit my grandmother at the weekend.

When do you usually visit your grandmother?

1. It takes my father three hours to go to work by bus.
How long ?
2. My friends always go to school on foot.
How ?
3. My father speaks Spanish very well.
How well ?
4. My mum always listens to classical music.
What kind ?

5. Mina likes skiing because it is very exciting.
Why ?
6. My brother goes climbing in the summer.
When ?

G. Answer the questions. Put the adverbs in brackets in the correct place.

Example:

Do you often go to the theatre? (rarely)

No, I rarely go to the theatre.

1. Do you ever go to the zoo? (once in a while)
I
2. Does your father ever work on Sundays? (usually)
He
3. Do you ever go to the library? (seldom)
I
4. Do you often go to the cinema? (rarely)
No,
5. Do you ever watch TV during the week? (hardly ever)
I
6. Is your mother very careful with her money? (always)
Yes,

QUICK TESTS

9th Grade
Test no: 2

BILL DIDN'T WALK TO SCHOOL BECAUSE
IT WAS RAINING.

Present Simple / Present Continuous / Past Simple / Past Continuous

A. Circle the correct time expression.

1. Do you go out **at the moment** / **at weekends**?
2. She is trying to catch the train **at night** / **now**.
3. Tim and Bill go to the cinema on **Saturdays** / **today**.
4. It isn't raining **at the moment** / **at the weekend**.
5. She usually does her homework **now** / **in the evening**.

B. Circle.

1. Fred, what ... doing?
a. he's
b. is
c. are you
2. Most days the shop ... at 10 pm.
a. closed
b. closes
c. is closing
3. ... you speak two languages?
a. Are
b. Were
c. Do
4. We ... talking to James about his exam.
a. are
b. was
c. don't
5. Why ... you leaving so early?
a. is
b. are
c. was

C. Circle the correct words.

1. I **understand** / **am understanding** that you are angry.
2. Strawberries **taste** / **are tasting** delicious.
3. I **have** / **am having** a Persian cat.
4. Aiko is Japanese. She **comes** / **is coming** from Tokyo.
5. I **am weighing** / **weigh** 55 kilos.
6. That shirt **looks** / **is looking** nice on you.
7. You aren't listening to me. What **are you thinking** / **do you think** about?
8. I **am thinking** / **think** she is right.
9. I **don't know** / **am not knowing** the answer to this question.
10. These flowers **are smelling** / **smell** nice.

D. Fill in the blanks with the present simple or the present continuous form of the verbs in brackets.

1. Look! It (**rain**) again. It always (**rain**) when you clean your car.
2. I (**imagine**) that the teacher (**speak**) Italian very well.
3. Please, go away! I (**try**) to sleep.
4. My father (**not have**) a cold shower every morning.
5. We (**have**) a lot of friends in the USA.
6. My father usually (**work**) late on Thursdays.
7. Dogs (**bark**) when they (**get**) hungry.
8. Children (**live**) with their parents until they (**get**) married.
9. My watch generally (**keep**) perfect time, but these days it (**not work**) properly.
10. The referee (**want**) to cancel the match as it (**rain**) now.

E. Fill in the blanks with the past simple or the past continuous form of the verbs in brackets.

- When she saw a snake in the grass, she (**pick**) flowers.
- The thief (**hide**) in the car when the police (**catch**) him.
- They (**live**) in Australia when he (**meet**) them.
- I (**read**) a book when he (**come**) in.
- The sun (**shine**) when we (**go out**) yesterday.
- They (**play**) football when they (**break**) the window.
- She (**shop**) when she (**lose**) her money.
- While she (**sing**), they (**throw**) an egg at her.
- He (**have**) a bath when the electricity (**go**) off.
- She (**drive**) carefully when the accident (**happen**).
- I (**eat**) dinner when the picture (**fall**) down.
- When my dad (**be**) a student, he (**play**) football.
- What (**happen**) while Jason (**walk**) in the park last night?
- Just as I (**write**) the cheque, I (**remember**) that I had no money in the bank.
- I (**have**) breakfast when the phone (**ring**).

F. Fill in the blanks with the present simple, the present continuous, the past simple or the past continuous form of the verbs in brackets.

- Sam (**work**) in a supermarket.
- My little brother always (**drink**) a glass of milk in the morning.
- It (**rain**) outside when John (**leave**) work yesterday.

- This morning I (**arrive**) at work at 10 o'clock.
- Tim and James (**walk**) their dog in the park when I saw them.
- Water (**boil**) at 100° centigrade.
- I (**apologize**) for being late.
- England (**not win**) the World Cup last year.
- Penguins (**live**) in the Antarctic.
- He always (**come**) to work late.

G. Fill in the blanks with the past simple form of the verbs in brackets.

Christopher Columbus (1) (**believe**) that the Earth (2) (**be**) round. He (3)

(**want**) to sail West from Europe to India. Columbus (4) (**ask**) the King of Portugal to let him go. The King (5) (**say**) "No," so Columbus (6) (**go**) to Spain. Queen Isabella (7) (**give**) him three ships. He (8) (**sail**) from Spain on August 3rd, 1492.

Although he (9) (**know**) about the winds and weather and (10) (**be**) a good sailor, his men (11) (**be**) afraid. Things (12) (**become**) difficult and they (13) (**want**) to sail back to Spain. He (14) (**say**) "No."

The journey (15) (**take**) ten weeks. Then a sailor (16) (**see**) a bird. This (17) (**prove**) that they (18) (**be**) near land.

On October 12th, 1492 Columbus (19) (**carry**) the Spanish flag onto an Island. He (20) (**name**) the Island San Salvador.

QUICK TESTS

9th Grade
Test no: 3

YOU LOOK AS IF YOU NEED A HOLIDAY.

Past Simple / Past Continuous / look / look like / as if

A. Complete the paragraphs with the correct form of the verbs in brackets.

- Last week we (1) (go) on a school trip. When I (2) (arrive) at school in the morning, everybody (3) already (sit) on the bus. There (4) (be) only one empty seat, next to the teacher. I (5) (get on) quickly and (6) (sit) down.
- Yesterday while I (1) (sit) in class, I (2) (get) the hiccups. My friend (3) (tell) me to hold my breath. I (4) (try) but it (5) (not work). The teacher (6) (explain) a new tense and all the students (7) (listen) to her carefully. The teacher (8) (point) to the door and I (9) (go) out.

B. Fill in the blanks with the correct form of the verbs in brackets.

- While they (surf) the Internet, I (finish) my homework.
- While she (wash) the dishes, she (break) five plates.
- It (snow) heavily when she (get up).
- When the lift (stop) on the tenth floor, everybody (get out).
- As I (cross) the street, I (step) on some ice and (slip) and (fall).
- While the children (play) in the garden, it (start) raining.
- While he (do) some exercise, he (hurt) his leg.
- While John (eat) in the cafeteria, he (see) an old friend.
- While I (watch) TV last night, I (fall) asleep.
- When I (come) in, he (read) a letter.
- While we (have) a picnic in the garden, my brother's chair (collapse) and he (hurt) his leg.
- As he (repair) his bike, his screwdriver (break).
- your mother (do) the housework when I (call) you?
- My uncle (join) the air force when he (be) eighteen.
- He asked me why I (cry).
- When I (hear) the news on TV, I (cook).
- They (decorate) the house when I (visit) them.
- While I (go) to work, someone (steal) my purse.

C. Fill in the blanks with *as if, look* or *look like*.

1. John is sleeping he hadn't slept for several days.
2. Aiko speaks English she were an American.
3. The twins really each other.
4. You hair it hasn't been washed for a year.
5. She was trembling all over she had seen a ghost.
6. The room looked it hadn't been cleaned for ages.
7. You tired. Have you got a lot of work to do?
8. The two children alike.
9. He fought his life were in danger.
10. The plan good on paper, but will it work?

D. Fill in the blanks with the past simple or the past continuous form of the verbs in brackets.

1. the men (talk) about the accident when you (get) there?
2. I (sleep) very badly last night.
3. I (take) my son home from school this morning, as he had a very bad cough.
4. I was so amazed by what I heard that I (stand) there speechless.
5. They (pull down) old houses when I was there.

6. The sun (set) behind the mountains when the baby was born.
7. He (live) in London when the war started.
8. The wind (blow) hard when I (go out) this morning.
9. James (carry) a heavy suitcase when I (meet) him.
10. The children (have) a good time when I (see) them.

E. Fill in the blanks with the past simple or the past continuous form of the verbs in brackets.

On Wednesday evening we (1) (go) to the Town Hall. It (2) (be) the last day of the year and there (3) (be) a large crowd under the Town Hall clock. It was going to strike twelve in twenty minutes' time.

Fifteen minutes (4) (pass) and then at five to twelve, the clock (5) (stop). The big minute hand (6) (not move). We (7) (wait) but nothing (8) (happen).

Suddenly we (9) (hear) somebody shout. "It is two minutes past twelve. The clock has stopped!"

I (10) (look) at my watch. It (11) (be) true. The big clock (12) (refuse) to welcome the New Year. At that moment, everybody (13) (start) laughing.

QUICK TESTS

9th Grade
Test no: 4

YOU HAD BETTER TELL MUM THAT WE'LL BE LATE.

could / had better / should / ought to

A. Circle the correct words.

1. You **don't have to / ought not to** play loud music. It disturbs the neighbours.
2. You **shouldn't / mustn't** use your mobile phone on this bus. It may cause an accident.
3. Doctors and nurses **have to / ought to** work very long hours.
4. We **had better / shouldn't** get to the cinema early.
5. We **should / mustn't** buy our tickets in advance.
6. You **ought to / mustn't** be late.
7. You **oughtn't to / had better** stay up so late.
8. You **had better / must not** forget your brother's birthday.
9. She **could / should** read and write when she was five.
10. It **could / had better** be worse.

B. Fill in the blanks with *could, should, shouldn't or couldn't*.

1. A: I try some of this pie?
B: Yes, of course.
2. we have some more soup, please?
3. You eat so much salt.
4. I pay for the bar of chocolate because I didn't have any money with me.
5. When you exercise, you let yourself get too tired.
6. you lend me five pounds?
7. You work harder if you want to pass your exams.
8. She wear so much make-up.
9. You are ill. I think you see a doctor.
10. You treat animals kindly.

C. Fill in the blanks with *ought to, could, ought not to or couldn't*.

1. She play the piano when she was six. She was very good at it.
2. You call your parents or they will worry.
3. She stop dieting. She is losing weight every day.
4. Nick pass his exams. He has worked very hard.
5. I borrow your car?
6. He (**not**) have told you that. It was a secret.
7. You ask your mum about the trip.
8. She pass her driving test. She is a good driver.
9. You swim in that lake. It is dangerous.
10. I understand what he was saying. He spoke too fast.

D. Read the situations and write sentences with *had better or had better not*.

Example:

Sally might not be in. Ring her first.
You *had better* ring her first.

1. Mum is cooking a meal for us tonight.
Don't be late.
.....
2. That is my favourite scarf.
Don't lose it.
.....
3. You have got an exam tomorrow.
Do some revision tonight.
.....
4. Zeynep is upset. Say sorry.
.....
5. It is cold. Wear a coat.
.....

E. Fill in the blanks with *should* or *shouldn't*.

1. **A:** I always forget to do my homework.
B: You forget to do your homework or your teacher will get angry with you.
2. You stand still while you are being photographed.
3. You open the windows because the room is full of flies.
4. You spend your money foolishly.
5. You wear a suit to your cousin's wedding.
6. You write down the address or you will forget it.
7. You pass the exam.
8. She jump into the lake because she isn't a good swimmer.
9. You eat these mushrooms. They may be poisonous.
10. He learn to speak Arabic. He has been appointed to Saudi Arabia.

F. Fill in the blanks with *could*, *couldn't*, *should* or *shouldn't*.

1. My daughter swim when she was five. She nearly drowned.
2. They were shouting so loudly that I hear what Judy said.
3. You tell your father the truth.

4. She stop eating chocolates. She is overweight.
5. He have done that. He must apologize for what he did.
6. She was such a clever child that she read by the time she was four.
7. We watch the match that night because my mum wanted to watch a film on the other channel!
8. You sleep with all the windows closed. There are burglars in this neighbourhood.
9. He smoke. It is not good for his health.
10. I speak English at the beginning of this year, but I can speak very well now.

G. Tony needs help. Read the e-mail and fill in the blanks with *should*, *shouldn't*, *could* or *couldn't*.

QUICK TESTS

9th Grade
Test no: 5

I DIDN'T USE TO SEND MANY TEXT MESSAGES.

used to / would vs. used to / Past Simple

A. Match.

- 1. My mum used to wash the dishes by hand,
- 2. People used to travel by tram in this city,
- 3. He used to write letters to his relatives,
- 4. They used to do the calculations on paper,
- 5. We used to listen to the news on the radio,

- a. but now she uses a dishwasher.
- b. but now he e-mails them.
- c. but now they use the underground.
- d. but now we watch it on TV.
- e. but now they use calculators.

B. Fill in the blanks with the correct form of *used to*.

- 1. Indians communicate with smoke signals.
- 2. People travel by cars in the past. They travel in camel caravans.
- 3. **A:** Mario drive fast?
B: No, he didn't but now he drives very fast.
- 4. Children watch TV a lot these days, but they watch TV in the past because there weren't any TVs.
- 5. There is a lot of traffic in big cities today but in the past people walk a lot.
- 6. He spends a lot of money now, but in the past he spend much.
- 7. My grandmother isn't baking many biscuits these days but in the past she bake a lot of biscuits for us.

- 8. It doesn't rain here much now but in the past it rain a lot.
- 9. My brother study much but now he studies a lot and gets good grades.
- 10. It take ten hours from Istanbul to Ankara on the old road but now the journey is shorter.

C. Fill in the blanks with the correct form of *used to* and a verb from the box.

drink	walk	go	watch	eat
live	have	play	spend	ride

- 1. He his bicycle to work but now he takes the bus.
- 2. What time she to bed when she was four?
- 3. Jack tennis after work every day but now he doesn't.
- 4. When I was young, I cartoons on TV.
- 5. I milk for breakfast but now I drink coffee instead.
- 6. He with his parents but now he has got his own apartment.
- 7. My dad to work but now he goes by car.
- 8. She two cats but now she hasn't got any pets.
- 9. We at restaurants when we first got married but now my wife cooks delicious meals.
- 10. We our summer holidays in Izmir but now we go to the Black Sea.

D. Fill in the blanks with *used to/didn't use to* and a suitable verb.

1. My teacher never had to tell me off. I always my homework on time.
2. My sister until midnight every night to get good grades.
3. They rarely go camping now but they a lot in the past.
4. My dad a taxi to work but now he drives his car.
5. My mother retired five years ago. She a teacher.
6. My little brother with the other boys in the neighbourhood but now he plays with them.
7. My daughter poems when she was a teenager but now she's too busy to write anything.
8. He banks but now he can't because he is in prison.

E. Fill in the blanks with *used to* or *didn't use to*. Use *would* wherever possible.

1. She bite her nails when she was young.
2. He collect stamps when he was young but now he has a great stamp collection.
3. He be very naughty when he was a little child.
4. Sometimes, I go for a walk before breakfast.
5. She wake up at 5 am every day.
6. My mother give me a bath every Friday night.

7. Tina work in a cafe but now she works as an air hostess.
8. Grandma always make me poğaça for breakfast.
9. She have any hobbies. She stay in and watch TV.
10. We go there every weekend and play hide and seek.

F. Fill in the blanks with *used to* or *would* and verbs from the box.

get up	listen to	prepare	live	milk
sit	catch	give	work	

When I was a teenager, we (1) in an old house in a village. I (2) at 6 o'clock every day and get ready for school. My mum (3) breakfast for us. We stayed at school until 4 pm and then we (4) the village bus home again. After school we (5) in the fields. Our parents (6) us pocket money for working in the fields. We (7) the cows and feed the horse. In the evenings, we (8) by the fire and we (9) our grandfather's adventures.

QUICK TESTS

9th Grade
Test no: 6

I AM GOING TO THE CINEMA ON SATURDAY.

Present Continuous with Future Meaning / going to / May I ...? / Can I ...? / Let's ... / Why don't we ...? / How about ...? / Shall we ...? / Would you mind if I ...?

A. Match.

- 1. Could you turn on the lights?
- 2. Would you sign this form, please?
- 3. Would you bring me the bill, please?
- 4. May I see your passport?
- 5. Why don't we go to the park?
- 6. Let's buy some ice cream.
- 7. Will you make photocopies of these papers?
- 8. Could you lend me your CD player?
- 9. Could I borrow your umbrella, please?
- 10. Excuse me. Can you tell me the way to the zoo?

- a. I'm sorry, I need it. I want to listen to some music.
- b. I'm afraid there is a power cut.
- c. Yes, of course, sir.
- d. Yes, of course. Should I write the date too?
- e. I'm sorry I can't. I don't know where it is.
- f. Of course, here it is.
- g. Sorry I can't because I've got a lot of homework to do.
- h. Oh, it's too cold and I've got a sore throat.
- i. Yes, of course. Give me the file, please.
- j. Of course you can. I've got my raincoat with me.

B. Fill in the blanks with *will* or *going to*.

1. Look at that balloon!
It burst.
2. I think it snow tomorrow.
3. Look at those black clouds.
It rain soon.
4. I probably need your help with that job.
5. There's an interesting documentary on TV tonight. I watch it.

C. Complete the sentences with the correct form of the verbs in brackets. Use *will* or *going to*.

1. A: The telephone is ringing.
B: Don't worry. I (answer) it.
2. My dad sold his old car.
He (buy) a new one.
3. My tooth hurts. I (go) to the dentist's.
4. What would you like to have for dinner?
I (have) chicken.
5. A: What you (do) with that can of paint?
B: I (paint) my room.

D. Complete the dialogues with *will* or *going to*.

1. A: It's Robert's birthday on Saturday.
B: Really? I go and buy him a present now.
2. A: Oh, no! We haven't got any bread.
B: Don't worry! I go and buy some.
3. A: I haven't done any work for my exam tomorrow.
B: Then you fail the exam.
4. A: Why are you holding a pair of scissors?
B: I cut this along the dotted lines.
5. A: What are your plans for tomorrow?
B: I study for my exam all day long tomorrow.
6. A: That parcel looks very heavy.
B: Don't worry! I help you to take it to the post office.

- 7. **A:** Have you bought a present for Linda?
B: Yes, I give her a gold watch.
- 8. **A:** How do you use this?
B: That's easy. I show you.
- 9. **A:** How are you feeling?
B: I'm not feeling very well. I think I stay at home.
- 10. **A:** I'm freezing.
B: Put on your coat or you catch a cold.

E. Help David to write a postcard to Mark. David wants to tell his friend about his one-day trip to Istanbul on Saturday. Use the clues and finish David's postcard using the present continuous.

First	go on a tour of Topkapı Palace
Next	take a cruise on the Bosphorus
After that	eat lunch at Galata Tower restaurant
Then	take a tram to Sultan Ahmet Square
Finally	visit the Blue Mosque

postcard

Dear Mark,
I'm going on a trip to Istanbul on Saturday.
First

.....

.....

F. Write your plans for next week. Then write 4 dialogues.

Plans for Next Week

Monday: go to the dentist's

Tuesday:

Wednesday:

Thursday:

Friday:

Saturday:

Sunday:

Example:

- A:** I'm going to see a play at the Geary Theatre on Sunday evening. Would you like to come with me?
- B:** Oh, I'm sorry, I can't. I'm going to the cinema with Tom on Sunday.

Dialogue 1

.....

.....

.....

.....

Dialogue 2

.....

.....

.....

.....

Dialogue 3

.....

.....

.....

.....

Dialogue 4

.....

.....

.....

.....

QUICK TESTS

9th Grade
Test no: 7

SALLY DRESSES MORE TRENDILY
THAN HER SISTER.

Comparative & Superlative Adjectives & Adverbs

A. Fill in the blanks with the comparative or the superlative form of the adjectives in brackets.

1. Sarah is (**quiet**) than you.
2. It is (**easy**) to keep a dog than a crocodile.
3. The elephants are (**big**) animals in the zoo.
4. Rome is (**important**) city in Italy.
5. Sally is (**hard-working**) girl in the class.

6. The cheetah is (**fast**) animal in the world.
7. My job is (**bad**) than yours.
8. That hat looks nice but it is (**expensive**) in the shop.
9. Hakan Şükür is (**good**) player in his team.
10. Başak and Burçak are (**pretty**) children in the neighbourhood.

B. Circle the correct word.

1. Think about it **careful** / **carefully** before you make a decision.
2. You look **lovely** / **loveliest** in your new dress.

3. We left too **late** / **lately** to catch the last bus.
4. Have you seen any good films **late** / **lately**?
5. The helicopter was flying **high** / **highly** above the mountains.
6. My dad tries **hard** / **hardly** to make my mum happy.
7. She used to be a very good swimmer, but she **hard** / **hardly** ever swims now.
8. My cat likes sitting **near** / **nearly** the fire.
9. She **near** / **nearly** drowned in the river.
10. Computers are **wide** / **widely** used all over the world.

C. Fill in the blanks with the comparative form of the adverbs.

1. Angela speaks Spanish (**fluently**) Mary.
2. Please drive the car (**slowly**) you drove it yesterday.
3. Ahmet is a good swimmer. He swims (**well**) Mehmet.
4. Tim never comes home (**early**) his sister because he always plays football in the playground after school.

5. Concorde can fly (**high**) a helicopter.

D. Complete the sentences with an adjective or adverb from the box.

bad	badly
good	well
close	closely
beautiful	beautifully
patient	patiently
easy	easily
correct	correctly
careful	carefully
polite	politely
heavy	heavily

- My daughter plays the violin very She is not very musical.
 - Ayşe is very at playing tennis. She doesn't like it.
- Sandra sang that French song very She has got a nice voice.
 - Sarah is a very girl. She is the prettiest girl in the class.
- He is a swimmer.
 - He can swim very
- She is very with her possessions. She never breaks anything.
 - I listened very but I couldn't understand.
- He was a very friend of mine.
 - The police car followed the woman
- Tina waited for her mum to come and collect her.
 - Mrs Frost is very with the children. They love her.
- The students found the questions very
 - We found the address very
- She carried the suitcase upstairs.
 - It rained last night.
- The girls answered the questions more than the boys.
 - She is more than her mother.
- The number of answers is less than the number of wrong answers.
 - The students usually do the exercises

E. Fill in the blanks with the comparative or the superlative form of the adjectives or adverbs in brackets.

- I like thrillers. They are (**exciting**) comedy films.
- This jigsaw puzzle is (**easy**) the one I did before.
- He played (**good**) his opponent and won the match.
- That is (**soft**) bed I've ever slept on.
- That was (**silly**) excuse she has ever given me.
- That is (**interesting**) book I've ever read.
- That is (**funny**) joke I've ever heard.
- He got the job, because he is (**experienced**) the other candidates.
- We can't hear you. Can you speak (**loud**)?
- I have got two brothers, but I am (**old**).

QUICK TESTS

9th Grade
Test no: 8

HAVE YOU SEEN ANY GOOD FILMS RECENTLY?

Revision of all Tenses

A. Fill in the blanks with the correct form of the verbs in brackets.

- A: What you
(do) tomorrow morning?
B: I (visit) my uncle,
because I (not visit)
him since last week.
- My mum (not let) us
..... (go) on the boat yesterday
as a strong wind (blow).
- She will phone her parents as soon as
she (rent) a house.
- It (rain) heavily when we
..... (get) up.
- He is old but he still
..... (work). He
(work) hard all his life.
- We (do) our homework now.
We can't come with you.
- Brenda (like) playing tennis
but she
(not like play) basketball.
- Look! It (snow).
- your mother
(wear) glasses?
- The phone (ring).
Can you answer it, please?
- We (not hike) today
because it (rain).
- We (hear) a noise
while we (sleep) last night.
- I (try) to finish the test
when the bell (ring).
- When I (reach) the street,
I (realize) that I
(not know) the number of Linda's house.
- If you (ask) him, he
..... (give) you the book.
- I (come) (visit)
you yesterday morning but you
..... (not be) at home.
- He (read) the newspaper
while he (have) breakfast.
- After she (finish) her
homework, she (go) to bed.
- She (be) here a minute ago
but she (not be) here now.
- There (be) a carnival in town
yesterday and it (stop)
the traffic.
- you (be) free
tomorrow night? I (like) you
to come to my birthday party.
- Please (not tell) them
anything until you (be) sure.
- Hurry up! It (get) late.
You (miss) the schoolbus.

24. If the weather **(be)** nice tomorrow, we **(go)** sailing.
25. Last night I **(have)** terrible backache when I **(go)** to bed.
26. I **(come)** in while she **(iron)** the clothes.
27. Who you **(talk)** to when I **(ask)** you for information?
28. As I **(walk)** down the street, I **(meet)** Sally.
29. When the news **(start)** last night I **(have)** dinner.
30. Maria **(watch)** a film every Saturday. She **(love)** films.
31. It's cold so we **(light)** a fire now.
32. Listen! The children **(sing)** a song.
33. Last week, Jane **(start)** **(read)** a book but she **(not finish)** it yet.
34. My mum usually **(cook)** early in the morning so she **(be)** in the kitchen now and she **(cook)**.
35. Linda **(not smoke)** because she **(know)** it **(be)** harmful.
36. The buses aren't very reliable. I **(be)** late for school if the number 454 bus **(not arrive)** pretty soon.
37. I like **(listen)** to music while I **(paint)**.
38. When my brother **(come)** home last night, we **(watch)** TV.
39. If you **(take)** a deep breath, you will be fine.
40. My sister **(revise)** for her exams this week. She **(not come)** to the cinema with us tonight.
41. The skirt which I **(buy)** last week **(shrink)** when I **(wash)** it.
42. The river Amazon **(flow)** into the Pacific Ocean.
43. Look! Somebody **(climb)** that tree over there.
44. you **(have)** a good time last night?
45. My mum often **(drink)** tea, but she **(drink)** coffee now.
46. I **(make)** a cake. That's why my hands are all covered with flour.
47. I posted the parcel today, so I am sure that you **(get)** it in a few days time. It usually **(take)** two days.
48. What do you think you **(do)**? That's my car you **(try)** to get into.
49. What would you do if your friend **(get)** an electric shock?
50. When the Second World War **(break)** out?

QUICK TESTS

9th Grade
Test no: 9

THE FILM WAS DIRECTED BY A TURKISH
FILM DIRECTOR.

The Passive (all tenses)

A. Complete the sentences with the correct form of the verbs in brackets. Use the passive.

1. The mail always (deliver) to the office before 10 o'clock.
2. Everyone (shock) by the terrible news yesterday.
3. Don't sit on that chair. It just (paint).
4. That project (complete) next year.

5. English (teach) in schools all over the world.
6. The traffic accident on the E5 road (show) on the news last night.
7. This pen (not use) for a long time.
8. This book (write) last year.
9. A new road (build) round the city next year.
10. He (not see) since last week.

B. Rewrite the sentences in the passive form.

Example:

They haven't recorded the song yet.

The song hasn't been recorded yet.

1. You must clear up all these papers and books.
.....
2. Teachers should make lessons more interesting for children.
.....
3. People were carrying the chairs and tables out into the garden.
.....
4. They haven't bought the tickets yet.
.....
5. They are still building that new apartment block.
.....
6. The headmaster punished some students last week.
.....
7. My grandfather made that table.
.....
8. Today a large number of people speak English.
.....
9. The government hasn't changed the regulations yet.
.....
10. They have thanked Sally.
.....

C. Rewrite the sentences in the active form.

Example:

English is being taught by Mrs Smith this year.
Mrs Smith is teaching English this year.

1. The books were taken by John.
 John
2. Our homework is corrected by our teacher.
 Our teacher
3. The truck is being loaded by the men now.
 The men
4. The house is being painted by Mr Brown.
 Mr Brown
5. The small fishing village was destroyed by a hurricane.
 A hurricane
6. That course is taught by Mr Jackson.
 Mr Jackson
7. You have been invited to a picnic by Mary.
 Mary
8. I was told to be here at 10 am by my mum.
 My mum
9. Paper was invented by the Chinese.
 The Chinese
10. Your car is still being repaired by the mechanic.
 The mechanic

D. Complete the sentences with the correct form of the verbs in brackets. Use the active and the passive forms.

1. The Berlin Wall **(knock)** down in 1990.
2. She **(have)** a terrible headache yesterday.
3. While he was fighting in France, he **(kill)** by a Russian spy.
4. This method **(widely use)** to cure the patients who are mentally ill.
5. The man who was bitten by a snake **(take)** to hospital tomorrow.
6. The villa **(sell)** at an auction in two weeks time.
7. The boss **(offer)** the job to a young girl of seventeen.
8. A letter of complaint **(write)** to the Prime Minister yesterday.
9. It **(cannot/deny)** that smoking is dangerous for our health.
10. Our rights **(must/protect)** by law.

QUICK TESTS

9th Grade
Test no. 10

REMEMBER TO PHONE JANE ABOUT THE PICNIC.

Gerunds / Infinitives / good at, bad at, fond of, keen on

A. Match.

- 1. Opening an umbrella in the house brings bad luck.
..... 2. Breaking a mirror can give you seven years of bad luck.
..... 3. Walking under a ladder is unlucky.
..... 4. Using the number 13 brings bad luck.
..... 5. Letting a black cat cross your path is unlucky.
- a. Cross your fingers when you walk under it.
b. Don't use it.
c. Take it outside and bury it.
d. Leave it closed until you go outside.
e. Go back home and start your journey again.

B. Complete the sentences with the gerund form of the verbs in the box.

break go steal help give
play cook listen to fly collect

- Children like kites.
- Many people enjoy stamps.
- Let's postpone on a picnic. It is very cold today.
- I used to like the guitar when I was young.
- The thief admitted to the money, and he was sent to prison.
- Have you finished , Mum? I'm very hungry.
- Many teenagers enjoy pop music.
- Would you mind me with this heavy box? I can't lift it by myself.
- You can't deny the window. I saw you do it.
- The teacher delayed the exam until after the holiday.

C. Complete the sentences with the infinitive form of the verbs in the box.

stay buy come spend
ride apply be
have bother eat

- I decided my holiday at home.
- Do you want with me?
- I want a doctor.
- My brother wants a horse.
- She didn't want anybody.
- Would you like some pizza?
- At first he didn't want for the job, but his parents persuaded him.
- I would like at home tonight.
- He plans a BMW.
- He would like a good job.

D. Complete the sentences with the gerund or infinitive form of the verbs in brackets.

- He promised me some money. (**lend**)
- This tool is used for holes. (**drill**)
- I want the truth. Did you really enjoy the play? (**know**)
- There was a lot of traffic, but I managed at the conference on time. (**arrive**)
- How about football this afternoon? (**play**)
- He is good at (**ski**)
- We decided to another city. (**move**)
- They are looking forward to you again. (**see**)
- Some students forgot their homework on time. (**do**)
- My friend apologized for my book. (**lose**)

E. Complete the sentences with the gerund or infinitive forms of the verbs in brackets.

1. It was very careless of you that coffee cup. **(break)**.
2. I don't like alone in the house at night. **(be)**
3. We aired the room by the windows. **(open)**
4. Tina forgot the lights when she went to bed. **(turn off)**
5. I didn't finish the room because I didn't like the colour. **(paint)**
6. I am hungry but I don't feel like anything. **(eat)**
7. She is always the first and the last **(arrive / leave)**
8. I am fond of chocolate. **(eat)**

F. Complete the sentences.

Example: Eating too many sweet things
is not good for you.

1. Playing football
2. Watching horror films
3. Travelling to different countries
4. Meeting people from different cultures
5. Doing exercise

G. Complete the sentences with the correct form of the verbs in the box.

listen to	arrive	sleep	work
live	learn	try	
talk	play	find	

1. I'm very good at chess.
Nobody can beat me.

2. Do you like classical music?
3. Do you think it is easy a foreign language?
4. Could you please sit down and stop !
5. I had a lot of difficulty another job in Istanbul.

6. I will never forget in New York the first time.
7. I would like in Canada.
8. My parents always encourage me as hard as I can.
9. I don't mind in a tent if there are no snakes.
10. I really admire you for to help the poor.

H. Write true sentences about yourself. Use the words in brackets.

Example: I am good at playing football.

1. **(interested in)**
2. **(keen on)**
3. **(good at)**
4. **(bad at)**
5. **(fond of)**

QUICK TESTS

9th Grade
Test no: 11

YOU ARE FROM TRABZON, AREN'T YOU?

Prepositions of Place & Direction (to, towards, along, between, opposite)
Question Tags / so ... / neither ... / nor ... / too / either

A. Complete the sentences with question tags.

1. You aren't from New York,
2. I am fatter than you,
3. She has got toothache,
4. This is her clinic,
5. She bought a new house,
6. They have got a farm house,
7. She won't answer my question,
8. She doesn't have enough money to buy the house,
9. They are good doctors,
10. There is a chemist's on the corner,

B. Fill in the blanks with *too* or *either*.

1. **A:** There is no milk in the fridge.
B: There isn't any milk left in the cupboard,
2. **A:** She knows the answer.
B: We know the answer,
3. **A:** There aren't many workers who can operate that machine.
B: There aren't any engineers,
4. **A:** They talk with a strong Italian accent.
B: My mum talks with an Italian accent,
5. **A:** She has got little experience in marketing.
B: They haven't got any experience,
6. **A:** There aren't a lot of things to do in this town.
B: There aren't any facilities,

C. Complete the sentences with *so ...* or *neither ...*.

Examples: **A:** I love Cappadocia.

B: So do I.

A: Jane isn't from London.

B: Neither am I.

1. **A:** Mark hasn't passed his final exams.
B: Mary.
2. **A:** I have never been to Rome.
B: I.

3. **A:** I loved Cappadocia when I went there.
B: I.
4. **A:** I can't believe they won the match.
B: I.
5. **A:** My secretary will be at the office on Sunday.
B: I, because we've got lots of work to do.
6. **A:** I'm not good at English.
B: my brother.
7. **A:** I don't think they will complete the work before the end of this month.
B: I.
8. **A:** Tim spends all his money on computer games.
B: I. I love playing computer games.

D. Circle the correct word.

1. She found the slippers **towards** / **under** her bed.
2. We walked **between** / **along** the street, looking in the shop windows.
3. The cinema is **opposite** / **among** the museum.
4. My school is **between** / **among** the department store and the park.

5. The river Thames runs **through** / **above** London.
6. The cat hid **through** / **behind** the door when she broke the vase.
7. I'll meet you **along** / **outside** the dentist's at three o'clock.
8. I'm tired because I ran all the way **above** / **from** school.

E. Write **so ... or neither ...** to agree with the statements.

Example:

I will spend my holidays on the island.
(my parents)
 So will my parents.

1. I haven't got a dog. **(my best friend)**

2. We cannot speak English very well.
(our parents)

3. I was very happy when I was in London. **(my friends)**

4. That book isn't very interesting.
(Jane's book)

5. Bill had an accident yesterday. **(I)**

6. My mum doesn't like sitting in the sun.
(they)

7. Rose has just graduated from school.
(Kate)

8. We didn't enjoy the film last night.
(Robert)

9. I couldn't speak English when I was five.
(my brother)

10. I have been to New York many times.
(my father)

F. Complete the sentences with question tags.

1. The Ancient Greeks built the Acropolis,

2. Jason is writing the company report this year,
3. Somebody will clean the room tomorrow,

4. They gave Mark a present,

5. They think the President is dying,

6. The mechanic has repaired the car,

7. She was cooking when the guests came,

8. You don't like people shouting at you,

9. She will send you a fax,
10. They are going to show me a new technique,

QUICK TESTS

9th Grade
Test no: 12

I HAVE DONE A LOT OF REVISION FOR THIS TEST.

Revision of Tenses

A. Complete the paragraphs with the correct form of the verbs in brackets.

1. (1) you (**know**) what (2) (**happen**) after you (3) (**leave**) last night? My father (4) (**fall**) down the stairs and he (5) (**break**) his leg so badly that he (6) (**spend**) the following week in hospital.

2. The children (1) (**jump**) on the bed and (2) (**try**) to hit each other when their mum (3) (**come**) into the room. They (4) (**be**) worried when they (5) (**see**) her standing angrily in front of them. One of them (6) (**fall**) off the bed and (7) (**injure**) his ankle.

3. Last night after I (1) (**eat**) dinner, I (2) (**go**) to bed immediately, because I (3) (**be**) too tired (4) (**stay**) up late.

B. Fill in the blanks with the correct form of the verbs in brackets.

1. She says she (**help**) her sister when she (**have**) a lot of homework.

2. Jason said it (**be**) the ugliest picture he ever (**see**).

3. The post always (**deliver**) to our house before eleven.

4. The baby (**drink**) milk since she (**be**) born.

5. This is the first time I (**be**) to Izmir since, I (**leave**) university twenty years ago.

6. When he (**come**) tomorrow, I (**tell**) him what you just (**say**) to me.

7. If it (**not rain**) tomorrow, I (**go out**) in my new car.

8. If you (**not start**) getting ready at once, I'm afraid we (**miss**) the plane.

9. Tommy (**borrow**) my dictionary. He (**give**) it back when he (**see**) me tomorrow.

10. Alice (**be**) late twice this week. If she (**come**) late again, the teacher (**be**) angry.

11. The bell (**not ring**) yet but all the students (**sit**) in the classroom.

12. If the plumber (**fix**) the taps, I (**call**) somebody to paint the house.

13. My daughter (**not go**) near a dog since her friend's dog (**bite**) her last month.

14. I (**live**) in this city since 1975.

15. I (**go**) to the zoo tomorrow. you ever (**be**) there?

16. I (**see**) Bob yesterday but I (**not see**) him since then.

17. she **(play)** in the park every afternoon?
18. I never **(see)** the sea in my life.
19. I **(read)** his books when I was at school. I **(enjoy)** them very much.
20. I **(do)** this sort of work when I **(be)** in the army years ago.
21. **A:** Where's Tom?
B: I **(not see)** him today, but he **(tell)** Jim that he'd be home for dinner.
22. your dog ever **(bite)** anyone?

23. He **(break)** his leg in a skiing accident last winter.
24. Mr Brown **(work)** as a cashier for twenty-five years. Then he **(retire)** and **(go)** to live in the country.
25. **A:** The clock is slow.
B: No, it isn't slow. It **(stop)**.
26. Here are your shoes. I just **(clean)** them.
27. **A:** you **(have)** your breakfast yet?
B: Yes, I **(have)** it at 7.30.

28. Cervantes **(write)** *Don Quixote*.
29. We **(miss)** the bus. Now we'll have to walk.
30. I'm not certain but I think the students **(visit)** the Natural History Museum in London this summer.
31. **A:** you **(spend)** all your money yet?
B: No, I only **(spend)** half of it.
32. Mary **(work)** in the same company since she **(come)** to Istanbul.
33. When Mike **(come)**, we'll start.
34. I **(sleep)** well last night.
35. The doorbell **(ring)** now.
36. We **(be)** both absent from school yesterday.
37. He **(have)** his lunch now.
38. you **(meet)** Mr Smith yesterday?
39. She **(be)** sick since Wednesday.
40. She **(play)** the piano when the guests **(arrive)** last night.
41. John **(study)** Spanish for a few months last year.
42. **A:** you **(come)** to the cinema with us tonight?
B: No, I can't come. I **(go)** to a friend's house for dinner.
43. I **(finish)** my homework ten minutes ago but I **(not revise)** for the common test yet.
44. My mother usually **(go)** shopping on Saturdays but she **(visit)** some friends today.
45. My father **(go)** to work by car every day but today he **(go)** to work by train.

QUICK TESTS

9th Grade
Test no: 13

I HAD JUST FINISHED MY HOMEWORK WHEN MY FRIEND CAME.

Present Perfect Simple / Past Perfect / Prepositions of Time (at, in, on, before, between, after, until, as soon as, just as)

A. Fill in the blanks with a preposition from the box.

on at in until between as soon as

1. I didn't go out I had finished my homework.
2. We have dinner seven o'clock the evenings.
3. She never comes to lessons time.
4. I was born in Izmir 1991.
5. The train arrived in London 6 pm.
6. I'm busy the moment.
7. I always go out Sunday evenings.
8. The shop is open 9 and 5.
9. Don't go anywhere I phone you.
10. they got home, they turned on the TV.

B. Fill in the blanks about Tracy with the present perfect form of the verbs in brackets.

1. Tracy (live) in Van for three years.
2. She (be) a florist since April 2001.
3. They (not eat) meat for six months.
4. She (be) married for ten years.
5. She (have) a cat for two years.

6. She (work) as a florist for a few years now.
7. She (not be) to the cinema for ten years.
8. She (never visit) New York.

C. Fill in the blanks with the present perfect or the past simple form of the verbs in brackets.

1. A: This is my house.
B: How long you (live) here?
2. He (live) in London for two years and then he (move) to Edinburgh.
3. Shakespeare (write) a lot of plays.
4. I can't go out because I (not finish) my homework yet.
5. The concert (begin) at 2.30 yesterday. Everybody (enjoy) it very much.
6. Mr Pound is the manager of this bank. He (be) the manager for 12 years.
7. A: Where you (find) this knife?
B: I (find) it in the garden.
8. A: Bob isn't here. He (go) to the swimming pool.
B: When he (go) there?
A: He there at ten o'clock.

9. A: How many CDs you **(buy)** last weekend?

B: I **(buy)** five.
I **(buy)** a lot of CDs this month.

10. My parents **(watch)** five films this month.

D. Fill in the blanks with the past simple or the past perfect form of the verbs in brackets.

1. My father **(see)** the film before, so he **(not want)** to go to the cinema with Roy.

2. When I **(arrive)** home last night, my grandfather already **(leave)**.

3. Luckily, I **(save)** my document before the computer **(crash)**.

4. The football match already **(finish)** before I **(turn on)** the TV.

5. The game **(start)** when David **(arrive)** at the stadium.

6. He **(be)** very tired because he **(travel)** a long way.

7. As soon as I **(eat)** dinner, I **(phone)** Susan.

8. My dad **(become)** a professor after he **(work)** as a teacher for twenty years.

9. Before I **(break)** my leg, I **(play)** football for many years.

10. After I **(do)** all my homework, I **(go)** to bed.

E. Read the situations. Then write sentences using the past perfect.

Example: She saw snow for the first time.
She hadn't seen snow before.

1. They went fishing for the first time.
.....

2. We ate Chinese food for the first time.
.....

3. I was very nervous. It was my first flight.
.....

4. It was his first bicycle.
He never

5. It was his first game of basketball.
He

6. It was my first piano lesson.
.....

7. We went to London for the first time.
We

8. I failed an exam for the first time.
.....

9. I missed my karate lesson yesterday for the first time.
.....

10. I left my homework at home for the first time yesterday.
.....

Reported Speech

A. Rewrite the statements in reported speech.

Example:

"James has had an accident," said Mark.
Mark said that James had had an accident.

1. "I will do everything possible to make sure you get a good education," my father says.
My father says
2. "You will pass these exams," said the teacher. The teacher told Mehmet
3. "I can repeat what you've said up to now," said Ahmet.
Ahmet said that
4. "I don't know where I put the keys to my car," my father said.
My father said
5. "I want to go on holiday but I don't know where to go," said Tom.
Tom said that
6. "My father is in hospital," said the girl.
.....
7. "Susan has had a baby," said my friend.
.....
8. "I'm thinking of going to live in the USA," said Liz.
.....

B. This is what Henry said. Report what he said.

Example: "I want to visit my grandmother."
Henry said that he wanted to visit his grandmother.

1. "My father doesn't like football."
Henry said

2. "I have been to Egypt before."
Henry said
3. "I have a surprise for you."
Henry said
4. "I'm feeling ill."
Henry said
5. "I can't come to your house on Wednesday."
Henry said
6. "I will tell Tim about you."
Henry said
7. "My dad is going away for a few days."
Henry said
8. "I won't see you until next week."
Henry said

C. Bill is having an interview. The boss asks him some questions. Report them.

Example: "How old are you?"
The boss asked Bill how old he was.

- 1. "Where do you live?"
The boss asked
- 2. "Have you got a driving licence?"
The boss asked
- 3. "Can you use a computer?"
.....
- 4. "What are your hobbies?"
.....
- 5. "How long have you been working in your present job?"
.....
- 6. "What do you do in your spare time?"
.....
- 7. "Why are you applying for this job?"
.....
- 8. "What kind of books do you like?"
.....
- 9. "Do you like animals?"
.....
- 10. "Do you smoke?"
.....

D. Rewrite the statements in reported speech.

Example: "The blue car is mine," said Bob.
Bob said that the blue car was his.

- 1. Tom said, "The questions are too easy for you."
.....

- 2. Charles said, "I have to leave the office before 3 pm."
.....
- 3. The teacher said, "You must study hard for the test."
.....
- 4. The agent asked, "When do you plan to leave for South Africa?"
.....
- 5. My friend Lily asked me, "What kind of shoes did you buy?"
.....
- 6. Jenny asked Mary, "Why are you crying?"
.....
- 7. Frank asked me, "Did you give the letters to Mr Anderson?"
.....
- 8. Sarah asked, "Do you like my new dress?"
.....
- 9. Tim asked us, "Can you come to the meeting with me?"
.....
- 10. "I will buy a new hat tomorrow," I said to her.
.....
- 11. "I must tidy my room," I said to her.
.....
- 12. "My father is ill," Bob said to his teacher.
.....

QUICK TESTS

9th Grade
Test no: 15

YOU NEEDN'T WAIT FOR ME. I'LL BE LATE.

have to / don't have to / must / mustn't / can't / need to / needn't

A. Circle the correct words.

1. You **needn't / mustn't** get up early if you don't want to.
2. We **don't have to / mustn't** work at the weekend.
3. They **don't have to / mustn't** play loud music. It upsets the neighbours.
4. Jane **doesn't need to / mustn't** get a new permit.
5. You **need to / mustn't** wear the right clothes.
6. You **mustn't / don't have to** spray paint on the walls.
7. You **need to / don't have to** wear smart clothes to the party. It is a casual one.
8. I'm getting fat. I **must / don't have to** stop eating chocolate.

B. Circle.

1. **A:** George is always reading books.
B: He ... like to read.
a. will c. would
b. must d. can
2. You ... turn off your mobile phone in the cinema.
a. need c. must
b. might not d. don't have to
3. Does Larry ... leave home at 7.30?
a. must c. has to
b. need d. have to
4. **A:** ... we ... finish our homework today?
B: No, you ...
a. Have to / can
b. must / mustn't
c. can / couldn't
d. Do / have to / don't have to

5. Students ... only speak English in their English lessons.
a. mustn't c. had to
b. must d. has to
6. He can't do it by himself. He ... help.
a. has to c. needs
b. have to d. must

C. Fill in the blanks with *must* or *mustn't*.

1. You get to work by 8.30, otherwise you'll be late for the meeting.
2. We hurry. It is going to rain.
3. You forget to do your homework.
4. You talk in an exam.
5. You use your mobile phone on coaches.
6. You wear a helmet when you are on a motorbike.

7. You take your shoes off before you enter the house.
8. You play loud music after midnight.
9. You cheat in an exam.
10. You carry your identity card with you.

D. Fill in the blanks with *must* or *can't*.

1. **A:** The lift isn't working.
B: It be out of order.
2. She has got fair hair.
She be Indian.
3. Her bedroom light is off, so she be asleep.
4. They don't know each other.
They have met before.
5. The dog is barking, so there be somebody at the door.
6. She has been off work for two weeks.
She be very ill.
7. You have just started working.
You be tired.
8. You look just like Tina.
You be her sister.
9. A lot of people travel by plane, so flying be dangerous.
10. You be hungry.
You only had dinner an hour ago.

E. Fill in the blanks with the correct form of *have to* or *don't have to*.

1. The plane takes off at 11 am. She be at the airport before 9.
2. Fortunately his wife could drive, so he drive all the way himself.
3. You can finish the work tomorrow.
You finish it today.
4. Yesterday was a holiday so we get up early.
5. Old people can't go out when it is cold. They stay indoors.

6. My friend lent me his dictionary, so I buy one.
7. If you don't like the film, you stay until the end.
8. She lives a long way from the shops but fortunately she go shopping every day.

9. He said to the police officer, "I answer your questions, but I will."
10. She has got ten pairs of shoes.
She buy a new pair.

F. Complete the sentences with *need to* or *don't need to*.

Example: I always wake up in the mornings.
You *don't need to* set the alarm clock.

1. Tomorrow is Saturday, so I
2. Your coat is new. You
3. I have only got two weeks to finish the project.
I
4. These clothes are clean. You
5. You are not overweight. You

QUICK TESTS

9th Grade
Test no: 16

I WISH I HAD REVISED FOR THIS TEST.

The Future Simple & The Future Continuous / Wish Clauses / If only ...

A. Fill in the blanks with the future simple or the future continuous form of the verbs in brackets.

- A:** I (**phone**) you at 7 o'clock in the morning.
B: Oh, no! Don't call me so early. I (**sleep**) then.
- Tomorrow at noon I (**wash**) my hair.
- A:** What you (**do**) around 2 o'clock tomorrow?
B: I (**get**) ready for my tennis lesson.
- A:** you (**be**) at home at 6 o'clock?
B: No, I'm afraid not. I (**visit**) my grandmother.
- She (**swim**) in Antalya this time next week.
- I (**see**) Tina tomorrow. We work in the same office.
- Ayşe probably (**go**) to the park tomorrow.
- I (**be**) home at 8 pm tonight.
- James didn't come to the lesson today, and he probably (**not come**) tomorrow, either.
- My daughter (**have**) breakfast at 7.30 tomorrow morning.

B. Fill in the blanks with the correct auxiliary verb.

- I'm not very talented, but I wish I
- They didn't see the film, but they wish they
- He can't speak English fluently, but he wishes he
- I haven't got a car of my own, but I wish I
- I can't drive a car, but I wish I
- He isn't very tall, but he wishes he
- I don't understand Russian, but I wish I
- They probably won't give me the job, but I wish they

C. Write wishes as in the example.

Example: You are at the airport.
You can't find your passport.
I wish I could find my passport.
If only I could find my passport.

- You argued with your friend yesterday. He is very upset today.
I wish
- You want to buy a CD. You can't afford it.
I wish
- You have a lot of homework to do.
I wish

4. You want to have a pet dog.
But your mum is afraid of dogs.
If only
5. You have lost your watch.
I wish
6. You didn't clean your room. Your mother
is very angry.
If only
7. You went to bed late and you missed the
service bus.
I wish
8. You can't swim. You are going to drown.
I wish
9. You drove fast and you had a terrible
accident.
I wish
10. I caught cold. I wasn't wearing my jacket.
If only
11. Some thieves stole my car. The police
couldn't catch them. They escaped.
I wish

12. I forgot to lock my front door. My house
was burgled.
If only

D. Make a comment for each of the following situations.

Example:

It's a pity that Zeynep can't come.
I wish *Zeynep could come*.
If only *Zeynep could come*.

1. It's a pity that Tom's not here.
If only
2. We are very sorry that we live in a city
with a lot of air pollution.
I wish
3. It's a pity that I have to do my homework
tomorrow.
If only
4. What a pity that I'm not in London now.
If only
5. It's a shame that we don't have a stereo
in the house.
If only
6. I'm sorry that I can't speak French.
I wish

E. Fred was very naughty during the lesson. His teacher has punished him and put him in a room by himself. Write what he wishes at the moment.

1. I wish
2. I wish
3. I wish
4. I wish
5. I wish

QUICK TESTS

9th Grade
Test no: 17

THIS IS THE TALLEST BUILDING I HAVE EVER SEEN.

be able to & can / Comparative & Superlative Adjectives

A. Fill in the blanks with the correct form of *can* or *be able to*. Sometimes both are possible.

1. I have been looking for my son's toys but I find them yet.
2. By the time my daughter was five, she read and write.
3. Amy ride well.
4. I came back home early, so I watch my favourite TV programme.
5. I don't have enough money now but I pay you next week.
6. I can't read the passage now but I read it when I find my glasses.
7. If you tell me what the problem is, I am sure I find a solution.
8. He swim well.
9. She type 120 words per minute.
10. He help me with my homework.
11. They (not) swim.
12. Last week they buy a car after saving for years.
13. He save the patient yesterday.
14. She speak Spanish well.
15. I (not) sing very well.

B. Fill in the blanks with the comparative or superlative form of the adjectives in brackets.

1. The book I read yesterday is (interesting) book I have ever read.
2. Which is (useful), a knife or a mirror?
3. Mr Anderson is one of (fascinating) speakers I know.
4. You can trust him with your life. You will never meet a (honest) or (dependable) man.
5. This is (bad) film I have ever seen.
6. I feel (safe) in a plane than in a car.
7. Tara is (happy) girl I know.
8. Ayşe is (lazy) girl in the English class.
9. My mum is a (careful) driver than my dad.

- 10. I come to school at 8 o'clock. My friends come to school at 8.15.
I come my friends.
My friends come me.
- 11. Riding a bicycle is
(easy) driving a bus.

- 12. Canary Wharf Tower is
(tall) building in London. It is 235 m high.
- 13. For me, maths is
(difficult) science.
- 14. Fruit is (good) for you
than biscuits.
- 15. Reading a book is
(interesting) watching TV.

C. Write comparative sentences.

Example: Tim's house is very big.
Yes, it's bigger than my house.

- 1. Jack's bag is very heavy.
Yes, my bag.
- 2. Jane's dress is very nice.
Yes, my dress.
- 3. Tina's hair is very long.
Yes,
- 4. John's dad's car is very fast.
Yes,

- 5. My mum's job is very tiring.
Yes,
my job.

D. Rewrite the sentences.

Example:

He is the most generous person
I have ever met. (than)
He is more generous than anybody I have
ever met.

- 1. Why didn't you go to a cheaper
restaurant? (cheapest)
Is this you could find?
- 2. Jenny is the rudest person I have ever
met. (never)
I have a person
..... Jenny.
- 3. We have never had such a wonderful
holiday. (most)
This is
we've ever had.
- 4. I didn't think it would be so difficult.
(more)
It was
- 5. I'm sorry but this is the fastest I can walk.
(any)
I'm sorry but I
- 6. I've never read such an exciting story.
(the most)
This is
- 7. Train tickets aren't as expensive as plane
tickets. (less)
Train tickets
- 8. This is the furthest I have ever walked.
(never)
I have

QUICK TESTS

9th Grade
Test no: 18

IT'S MY BROTHER WHO USUALLY HELPS
ME WITH MY HOMEWORK.

Relative Clauses (defining & non-defining)

A. Match. Then join the sentences using *who*, *which*, *whose* or *where*.

- 1. The car uses very little petrol.
- 2. That's the hotel.
- 3. I'm going to stay with Sue.
- 4. The man lives next door.
- 5. They are building a hospital on the street.
- 6. The dog is standing at the gate.
- 7. The car drove off.
- 8. Angela was the only person.

- a. Her sister is a close friend of mine.
- b. It is my sister's dog.
- c. I could talk to her.
- d. It means it's quite cheap to run.
- e. You met him yesterday.
- f. My sister stayed there last year.
- g. We live there.
- h. It caused the accident.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.

B. Join the sentences with *who*, *which*, *where* or *whose*.

Example:

The car is in the gallery. The car has got a powerful engine.

The car which is in the gallery has got a powerful engine.

- 1. The car belonged to Mr Yates.
The car crashed into me.
.....
- 2. Let me introduce you to the man.
He taught me Italian.
.....
- 3. The car wasn't for sale. Joe wanted to buy the car.
The car
- 4. Charles wants a coat. It's very expensive.
The coat
- 5. Mrs Brown ate at a restaurant.
It was very nice.
The restaurant
- 6. He bought a car. It was brand new.
The car
- 7. That's the lady. Her family lives on a farm.
That's

8. The hotel used to be a palace.
Betty is staying at it.
.....
.....

9. That's the woman. Her son got an
honours degree at university.
That's
.....

10. I recently went back to the town. I was
born there.
I
.....

11. The woman began to cry. She is my aunt.
The woman

12. I think it is Tina's cat.
It is on the wall.
I think the cat

13. I think the man is a beggar.
The man is standing on the corner
of the street.
I

14. Here is a picture of the town.
You can stay there.
.....
.....

15. Atatürk was a great statesman. Atatürk
was the founder of modern Turkey.
.....
.....

16. The books are about wild animals.
They are in the bookcase.
.....
.....

17. People are ill. They go to the hospital.
People

18. The headmaster called the students
to his office. They are always late.
.....
.....

C. Build up sentences. Use, *who*, *which* or
where.

Example:

I / would like to / meet / gardener / grow /
vegetables / garden

I would like to meet the gardener who grew
the vegetables in your garden.

1. I / know / man / live / next door / Sarah
.....
.....

2. She / want / visit / house / Atatürk / born
.....
.....

3. sport / I / like / most / swimming
.....
.....

4. place / you / sit / wet
.....
.....

5. Jenny / want / marry / Ted / good doctor
.....
.....

6. man / sit / garden / the moment / our P.E.
teacher
.....
.....

QUICK TESTS

9th Grade
Test no: 19

WOULD YOU MIND GIVING ME A LIFT TO THE CINEMA?

Future Perfect / Would you mind + verb + ing / I would be grateful if ... / Can you ...? / Could you ...?

A. Match.

- 1. Could you turn on the CD player?
- 2. Would you mind signing this form for me?
- 3. Could I see the menu, please?
- 4. Could you lend me your dictionary?
- 5. Could I borrow your pen, please?
- 6. Excuse me. Could you tell me the way to the station?

- a. I'm sorry, I need it to fill in this form. I've only got one.
- b. Yes, of course, madam.
- c. I'm afraid there is no electricity.
- d. Sure, you can take it.
- e. Yes, of course. It's at the end of this road on the left.
- f. Yes, of course. Should I write today's date too?

B. Fill in the blanks with the present simple or the future perfect form of the verbs in brackets.

- 1. I (type) all the letters by the time I (leave) the office.
- 2. The rain (stop) before we (get) home.
- 3. If you (not hurry up), the bus (go) before we (get) to the bus stop.
- 4. By the end of the month, I (finish) this project if everything (go) well.
- 5. Next year, I (live) in this city for ten years.
- 6. We (have) dinner by the time the programme (begin).

- 7. They (return) by the time Angela (get) home.
- 8. The film (already start) by the time we (get) there.
- 9. By next January, I (work) for this firm for seven years.
- 10. In two months' time, I (be) at this school for a year.
- 11. It is midnight. The children (go) to bed by now.
- 12. They (complete) the building by the time we (receive) financial aid from the government.
- 13. My English (improve) by the time I (move) to America.
- 14. You (finish) your homework by the time I (get) there.
- 15. The film (start) by the time we (arrive) there.

C. Make offers or suggestions. Complete the sentences.

Example: Let's go jogging together.
Would you like to go jogging with me?

- 1. I can make you a cup of tea.
Would you like
- 2. I want to carry your bags.
Can
- 3. Let me use your phone.
I would be grateful if

- 4. Let's play football.
Why don't?
- 5. Stay with me for a couple of days.
Would you like?
- 6. I want to watch TV.
Could?

D. Fill in the blanks with a verb from the box. Use the future perfect.

graduate	buy (x2)	move
get	find	

Example: Amy will have graduated from university by 2012.

- 1. She her dream job by 2013.
- 2. She engaged by 2014.
- 3. She a car by 2015.
- 4. She to England by 2016.
- 5. She a house by 2018.

E. Make requests with *could*.

Example:
It's getting cold in here. (**close the window**)
Could you close the window, please?

- 1. Excuse me. My hands are full.
(open the door for me)
..... ?
- 2. You are busy cooking dinner.
(set the table for me)
.....?
- 3. I'm doing something urgent right now.
(answer the phone)
..... for me,
please?
- 4. I don't want to miss my flight.
(drive faster)
.....?
- 5. I want to wake up early. **(wake up)**
.....?
- 6. You're at a restaurant and you want to see the menu. Ask a waiter.
.....?
- 7. You want to know the time.
.....?
- 8. You are broke. You need some money. Ask a friend.
.....?

F. Rewrite the sentences using *would you mind ...* to make requests.

Example: It is too hot in here.
Would you mind opening the window?

- 1. You ask a friend to help you.
.....?
- 2. You ask a friend to lend you some money.
.....?
- 3. It is too cold in the room. You ask a friend to turn on the heater.
.....?
- 4. You ask a friend to make you a cup of tea.
.....?
- 5. You ask a friend to e-mail the article to you.
.....?

First, Second & Third Conditionals

A. Match.

- 1. If you had stopped at the red light,
 - 2. If we lost the match,
 - 3. If you work hard,
 - 4. If I were the Prime Minister of Turkey,
 - 5. If it doesn't rain,
- a. I would give great importance to education.
 - b. we'll go for a walk in the country.
 - c. we wouldn't be disappointed.
 - d. you wouldn't have had the accident.
 - e. you'll pass your exams.

B. Fill in the blanks with the correct form of the verbs in brackets. Use the first, second and third conditionals.

- 1. I (die) if the surgeon hadn't been so experienced.
- 2. If Mary knew that I was here, she (come) at once.
- 3. If I had had enough money last year, I (go) to Japan.
- 4. If I (be) you, I would go to Italy.

- 5. I would be delighted if you (come) and stay with us.
- 6. If you (get) married to Brian, you would have been very happy.
- 7. If you (not smoke), you wouldn't cough so much.
- 8. If it (rain), I will take my umbrella.
- 9. If you (take) drugs regularly, you will become addicted to them.
- 10. If you (not tell) the truth, I won't let you go.

C. Rewrite the sentences. Use the first, second and third conditionals.

Example: I don't have enough money.
I won't travel around the world.
If I had enough money, I would travel around the world.

- 1. There may be a bus strike.
We won't be able to go to work then.
If
- 2. It wasn't sunny.
We didn't for a picnic.
If
- 3. I can't skate. I won't come skating with you.
If
- 4. I don't do any exercise. I don't feel healthy.
If

- 5. Be careful. You'll fall into the sea.
If
- 6. You don't take my advice.
You won't be successful.
If
- 7. It rained. We didn't go to the cinema.
If
- 8. I got nervous. I didn't give a good
speech.
If
- 9. I didn't wear my coat. I caught a cold.
If
- 10. What a pity that the sun isn't shining.
I will not take a photo.
If

D. Change the first conditional sentences into third conditional sentences.

Example: If it rains, we will go to the cinema.
If it had rained, we would have gone to the cinema.

- 1. I will be in Boston if I don't miss the train.
.....
- 2. I will finish my essay on time if I work hard.
.....
- 3. If you aren't careful, you will fall into the water.
.....

- 4. If I get nervous in the interview, I will not get the job.
.....
- 5. We will have a picnic if the weather is fine.
.....

E. Rewrite the sentences. Use the second and third conditionals.

Example:

I was angry because you didn't tell me the truth.

If you had told me the truth, I wouldn't have been angry.

- 1. I didn't know that you were hungry, So I didn't invite you to dinner.
If I
- 2. I don't do well at school because I don't work as hard as you.
If
- 3. I'm not happy because my friends are not here.
If
- 4. My mum didn't take her umbrella yesterday, so she got wet.
If
- 5. I have got a bicycle, so I can cycle to school.
If
- 6. I didn't have time, so I didn't play tennis.
If

QUICK TESTS

9th Grade
Test no: 21

I HAVE BEEN LEARNING ENGLISH FOR SIX YEARS.

Present Perfect Continuous / Present Perfect / Past Simple

A. Fill in the blanks with the present perfect or the present perfect continuous form of the verbs in brackets.

Example:

Mary is travelling to New York on Saturday.

(book)

She has booked a plane ticket.

1. The mechanic started fixing the washing machine in the morning. It is 12 o'clock and he is still fixing it. **(repair)**
He it since 8 am.
2. My father set off for Adana at 7 o'clock this morning. It is 3 o'clock now. **(drive)**
He for 8 hours.
3. My daughter is still waiting for the bus. **(come/yet)**
It
4. David is sitting in a restaurant. He is waiting for his meal. It hasn't been served yet. **(wait)**
He for his meal for a long time.
5. Melissa started working for this company in 2001. **(work)**
She has here since 2001.
6. Jeff is reading a letter from Tomris. **(receive)**
He a letter from her.
7. The man is taking down the *For Sale* sign on the window. **(sell)**
He the house.
8. Anna took the university exams in June. It is August. She is still waiting for the results. **(wait)**
She since June.

B. Fill in the blanks with the past simple, the present perfect simple or the present perfect continuous forms of the verbs in brackets.

1. She **(look for)** her lost child for two hours and she **(not find)** her yet.

2. I **(always want)** to go to Hawaii ever since I **(get)** married.
3. Mary **(write)** two letters since she **(get)** dressed.
4. What you **(do)** since you **(graduate)**?
5. The children **(play)** inside since it **(get)** dark.
6. The weather **(be)** terrible since our holiday **(begin)**.
7. My daughter **(collect)** stamps since she **(start)** primary school.
8. We **(drive)** for two hours and **(not pass)** a single petrol station yet.

C. Rewrite the sentences using the present perfect continuous and *since* or *for*.

Example:

It started to snow an hour ago.

It is still snowing.

It *has been snowing* for an hour.

1. The wind started to blow when we got up. It is still blowing.
.....
2. I started doing my homework three hours ago. I am still doing it.
.....
3. My father thought about increasing my pocket money six months ago. He is still thinking about it.
.....
4. I started playing the piano when I was ten. I am still playing the piano.
.....
5. My sister started working in a hospital in 2000. She is still working in a hospital.
.....
6. I began to paint my room five hours ago. I am still painting it.
.....
7. We started to live in this house a long time ago. We are still living in the same house.
.....
8. My brother started watching TV two hours ago. He is still watching.
.....
9. The girls started playing table tennis three hours ago. They are still playing.
.....
10. I started learning English five years ago. I am still learning English.
.....

D. Answer the questions using *since* or *for*.

Example:

A: I live in Istanbul.

B: How long have you been living in Istanbul? (**for**)

A: I *have been* living in Istanbul for ten years now.

1. **A:** I am learning English.
B: How long have you been learning English? (**since**)
A:
2. **A:** I am writing my essay.
B: How long have you been writing your essay? (**for**)
A:
3. **A:** My brother wears glasses.
B: How long has your brother been wearing glasses? (**for**)
A:
4. **A:** I am waiting for the bus.
B: How long have you been waiting for the bus? (**since**)
A:
5. **A:** It's raining.
B: How long has it been raining? (**for**)
A:
6. **A:** I can play the guitar.
B: How long have you been playing the guitar? (**for**)
A:

E. Fill in the blanks with *gone to*, *been to* or *been in*.

1. **A:** Do you know where Dad is?
B: Yes, he has the Smith's house with Mum.
2. The Browns have Egypt twice.
3. My son has Bursa for a year now.
4. My friend has the bank to pay some bills. She'll be back in an hour.
5. My brother has the cinema three times this week.

QUICK TESTS

9th Grade
Test no: 22

I HAVEN'T HAD MY HAIR CUT FOR A LONG TIME.

Causatives (have sth. done, get sth. done)

Conjunctions (because, because of, since, due to, owing to)

A. Fill in the blanks with the correct form of the verbs in brackets. Make causative sentences.

- I (have) my house (paint) last week.
- I couldn't mend the chair myself, so I (have) it (do) by the carpenter.
- The car is in the garage because I (have) it (service).
- My father (have) his portrait (paint) last week.
- My dad (have) the car (wash) yesterday.
- My little son is very sick. I (have) him (examine) by the doctor tomorrow.
- I (have) my eyes (test) yesterday.
- I (have) my teeth (clean) at the dentist's tomorrow.
- If you don't get out of the house, I (have) you (arrest).
- They (have) a swimming pool (build) now.
- My father always (get) his shoes specially (make).
- I must (get) my answers (correct) by the teacher.
- My sister (get) her wedding dress (make) by a fashion designer last week.
- We (get) our floors (polish) at least once a year.

B. Rewrite the sentences using have something done or get something done.

Example: The dentist cleans my teeth.

I have my teeth cleaned.

I get my teeth cleaned.

1. I always polish my shoes.

.....
.....

2. The barber cuts my son's hair every month.

My son

My son

3. Some painters are painting Mrs Brown's house.

Mrs Brown

Mrs Brown

- 4. A pickpocket stole my purse yesterday.
I
- 5. An optician is testing my eyes tomorrow.
I
- 6. The tailor made a suit for my father.
My father
- 7. My mum ironed my father's shirt yesterday.
My father
- 8. The policeman took his fingerprints this morning.
He

- 5. Did you get your car washed? **(No)**
.....
- 6. When did you last get your watch repaired? **(last week)**
.....
- 7. When did you get your eyes tested? **(yesterday)**
.....
- 8. Are you going to have a swimming pool built in your garden? **(No)**
.....

C. Answer the questions. Give long answers.

Example: When will you have your hair cut?
I will have my hair cut next month.

- 1. Do you often have your teeth cleaned by the dentist? **(every six months)**
.....
- 2. Do your parents always get someone to cut the grass in the garden? **(Yes)**
.....
- 3. Are you having your bicycle repaired this afternoon? **(Yes)**
.....
- 4. Has your mother had the windows cleaned? **(No)**
.....

D. Rewrite the sentences using *because*, *because of*, *since*, *owing to* or *due to*.

- 1. There was a queue at the supermarket so I was late home. **(due to)**
.....
- 2. There is a lack of funds. The project will not continue next year. **(owing to)**
.....
- 3. There is a strike. The buses aren't running. **(because of)**
.....
- 4. It's your birthday. I'll let you borrow my best dress. **(since)**
.....
- 5. Sarah missed the reception. She fell ill. **(because)**
.....

Causatives / Conjunctions (therefore, so, as, while, when, in order to, in order not to)

A. Choose a conjunction and join the sentences.

1. Helen was walking along the street.
She met one of her old friends.
(in order to / as)
.....
.....
2. My father was watching TV. The door bell rang. **(while / because)**
.....
.....
3. Mike was shaving. He cut his chin.
(while / so)
.....
.....
4. I saw Esen. She was riding her bike.
(because / when)
.....
.....
5. It was raining. He wore his raincoat.
(so / just as)
.....
.....
6. Tom got up early. He didn't want to miss the service bus. **(while / because)**
.....
.....
7. Mehmet wanted to get a driving licence.
He took the test. **(in order to / while)**
.....
.....
8. It was raining. We couldn't go out.
(just as / so)
.....
.....
9. He was writing a letter. Fatih's sister came into the room. **(in order to / while)**
.....
.....

10. The thief was leaving the bank.
The police arrested him.
(in order to / just as)
.....
.....

B. Fill in the blanks with while, as soon as, in case, so that, as if, although, unless or until.

1. Mary played the piano
she felt tired.

2. The fans cheered
they saw their favourite footballer.
3. I will take a torch with me
I have to come home in the dark.
4. My mum looks
she hasn't slept for several days.
5. I don't want to leave the children alone
..... they are naughty.
6. We ate some sandwiches
we wouldn't get hungry later.
7. The students waited under the tree
..... it stopped raining.
8. Jason was in hospital,
he lost his job.
9. I won't go to the cinema
you come too.
10. You should wear your seat belt
..... you are driving.

C. Fill in the blanks with *as, while, after, until, so that, in case, as long as, whenever, although or since*.

1. Please don't turn the paper over I tell you to begin.
2. You can borrow my laptop you bring it back.
3. We took some food we got hungry on the journey.
4. We have to be well-dressed we make a good impression on people.
5. Tim drinks coffee, he gets a headache.
6. I had entered the office, I took off my coat.
7. You should do exactly I say.
8. My daughter got the job she was not well-qualified.
9. My mum was watching TV I was doing my homework.
10. you have got the highest mark, you will get the prize.

D. Use the prompts below and the words in brackets to answer the questions.

has got a headache	miss the train
be more successful	get a better job
catch a cold	arrange a meeting
cash a cheque	

Example:

Why is your son learning English? (**in order to**)
 He is learning English in order to get a better job.

1. Why are you sending Ali a text message? (**in order to**)

2. Why did she go to the bank? (**in order to**)

3. Why is Lisa taking a pill? (**because**)

4. Why are you wearing thick clothes? (**so as not to**)

5. Why did the children run to the train station? (**in order not to**)

6. Why are you studying these books on business? (**so as to**)

E. Answer the questions giving causative answers.

Example: Is the TV set working? (**repair**)
 Yes, I had it repaired (by the mechanic) last week.

1. Why are you going to the dentist? (**tooth / pull out**)

2. What did you do when your jacket got dirty? (**jacket / clean**)

3. Why did you go to the consulate? (**passport / renew**)

4. What do you do if you have got a pain in your chest? (**chest / X-ray**)

5. Why did you go to the optician's? (**eyes / test**)

QUICK TESTS

9th Grade
Test no: 24

I WENT SWIMMING YESTERDAY.

Revision of: Present Continuous / Present Simple /
Past Simple / Present Perfect & Present Perfect Continuous

A. Fill in the blanks with the present simple or the past simple form of the verbs in the box.

shine speak like lose spend
bite give strike take get

1. I always my dog for a walk in the park.
2. We some flowers to our teacher the other day.
3. Jenny English fluently.
4. When it dark, we went home quickly.

5. The moon and the stars in the sky at night.
6. Who listening to jazz in your family?
7. Tina got up when the clock six.
8. The dog the boy and ran away.
9. They always their summer holidays in Fethiye.
10. The poor man died because he a lot of blood.

B. Fill in the blanks with the present perfect or the present perfect continuous form of the verbs in brackets.

1. He (be) in prison for a long time.
2. Carol (work) for the same bank since 2001.
3. My sister always (drive) her car very carefully.
4. They (play) tennis since early in the morning and they are still playing.
5. The children (watch) TV for hours and they are still watching.
6. I (know) my friend, Ali, since I started at this school.
7. The teacher (not explain) the context to the students yet.

C. Fill in the blanks with the past simple or the present perfect form of the verbs in brackets.

1. A: you ever (catch) a fish?
B: Yes, I have.
A: Oh, really when you last (catch) one.
B: Two days ago.
2. A: you ever (sing) a song in a choir?
B: No, never.
3. A: you ever (wear) a fancy dress costume?
B: Yes, I have.
A: When you (wear) one?
B: I (wear) one when I (be) eleven.

4. A: you
(**spend**) all your pocket money yet?
5. A: the students
..... (**read**) the text aloud in class?
B: Yes, they have.
A. When they
(**read**) it aloud?
B: They (**read**) it aloud yesterday.

D. Fill in the blanks with the present simple, the present continuous, the past simple, the present perfect or the present perfect continuous form of the verbs in brackets.

- I (**search**) for a house for a week now but so far I (**not find**) anything suitable.
- I (**do**) my homework for three hours and I still haven't finished it.
- I (**be**) on this island for six weeks now and it's a miracle that I (**survive**) for this long.
- My mum went shopping at 10 o'clock and she just (**come**) back.
- John left ten minutes ago.
He (**go**) to the supermarket.
- Sue (**go**) to a book fair yesterday and she (**buy**) an interesting book about cats.
- I'm sorry I (**not write**) to you but I (**be**) very busy nowadays.
- Rachel is very angry because the meal she ordered (**not come**) yet. She (**wait**) for her meal.

9. My dad is going to Russia on Saturday.
He (**book**) a plane ticket now.
10. My sister (**go**) to the bank to pay some bills. She will be back in an hour.

E. Complete the sentences with words from the box.

always	just	ever
already	yet	ever since
never	up to now	until now
before		

- I haven't had the chance to write to you
- We haven't ordered the flowers
- I have spoken to her on the phone a few minutes ago.
- Have you tried paragliding?
- I have eaten caviar.
- I have been interested in classical music I was at high school.
- My English teacher has been very kind to me.
- I have been to Izmir four times
- I have had something to eat. I'm not hungry.
- He is a doctor now but he used to be a musician

QUICK TESTS

9th Grade
Test no: 25

**YOU SHOULDN'T HAVE EATEN ALL
THOSE CHOCOLATES.**

Revision of Modals (*should, should have, might, might have, could & could have*)

A. Fill in the blanks with *could have, might have* or *should have* and the correct form of the verbs in brackets.

1. It is not good to tell lies.
You (**not lie**).
2. She may not be at home.
She (**go out**).
3. I don't think that George sent me the flowers. George
(**not send**) them.
4. I'm sure Anna didn't do that.
She (**not do**) that.
5. You ate all the chocolate. You
..... (**not do**) that.
6. You left the door open and your house was burgled. You
(**leave**) the door open.
7. You arranged to meet your friend at 6 o'clock but she came at 8 o'clock you say. You
(**call**) me.
8. Emma lost her keys in town yesterday.
She (**report**)
it to the police.

B. Rewrite the sentences with *might have* or *should have*.

Example:

I told you to stop smoking but you didn't.
You *should have stopped* smoking.

1. Perhaps she didn't know about the concert.
She
2. He didn't let us know before.
He
3. I'm not sure but she may be here.
(**come**)
She
4. Maybe he has got lost.
He
5. I am not sure but maybe he has rented the flat.
He
6. Perhaps they have won first prize.
They
7. She didn't call the police.
She

8. You left the car window open and the seat is wet.
You

9. Perhaps they left the documents at home.
They

10. Liz crossed the road without looking.
She

11. Perhaps John went home.
John

12. Perhaps he forgot your birthday.
He

13. Sarah's ill but she didn't go to the doctor's today.
Sarah

14. Why didn't you tell me about the problem?
You

15. Perhaps Ian went on holiday.
He

C. Write sentences with *should have* or *must have*.

1. Did you apologize to your teacher for what you did?
.....

2. Did you sleep with all the windows closed?
.....

3. Do you know why Jason is walking to school?
.....

4. The policeman gave Linda a ticket, because she parked her car in a no parking area.
.....

5. I don't believe I have lost the keys. I am sure I have left them at home.
.....

6. Ayşe had a very long interview. I'm sure she has got the job.
.....

7. The driver in front stopped suddenly without giving any warning and I drove into the back of his car.
.....

8. The burglar found the safe although it was hidden behind a picture on the wall.
.....

QUICK TESTS

9th Grade
Test no: 26

IN SPITE OF THE BAD WEATHER, WE HAD A GREAT TIME.

Adverbial Clauses (although, in spite of, despite, however, whenever, wherever, so as to, so that, such ... that, so ... that, in order that)

A. Fill in the blanks with words from the box.

so ... that	despite
such ... that	however
so as to	in spite of
wherever	although
so that	whenever

- The book was interesting
..... I read it again.
- the bad weather,
we had a picnic.
- the weather was bad,
we went swimming.
- the long journey,
I don't feel tired.
- It was a brilliant film
..... we went to see it three
times.
- Debbie will give you the keys
you can get into the house.
- She will speak slowly
make it easier for you to understand her.
- I visit my aunt,
she gives me a present.
- I take photos of my family
..... we go.
- This is a cheap and simple process,
..... there are dangers.

**B. Rewrite the following sentences using
so ... that or such ... that.**

Example:

The fish was expensive.
I didn't buy it.
*The fish was so expensive that I didn't
buy it.*

- Sheila was tired. She didn't want to work
any more.
Sheila
- Jill had an exciting time in Italy.
She didn't want to come back to Turkey.
Jill
- Carol inherited a lot of money.
She didn't have to work any more.
Carol
- It was very mild weather. I didn't put
my coat on.
It was
- I turned the TV off. The programme was
very boring.
The programme
- Everybody liked Emma.
She was very charming.
Emma
- I couldn't lift the box. It was very heavy.
The box
- He wrote a good essay.
We gave him a prize.
The essay

C. Rewrite the sentences using *so that*.

- 1. Jason hurried to school.
He didn't want to be late.
.....
.....
- 2. My mum wants to go on a diet.
She wants to lose weight.
.....
.....
- 3. My brother turned off the light.
He wanted to sleep.
.....
.....
- 4. Alice went to a course.
She wanted to improve her English.
.....
.....
- 5. We have bought a bigger house. I want
the children to have their own rooms.
.....
.....
- 6. I will take a taxi. I want to arrive there
on time.
.....
.....
- 7. I want to take my dog to the vet. I want
the vet to give him a proper examination.
.....
.....

- 8. We came to Istanbul.
We wanted to see the Blue Mosque.
.....
.....

- 9. I am speaking slowly. I want my students
to be able to understand me.
.....
.....
- 10. I am thinking of moving to a big city.
My children can go to university there.
.....
.....

D. Rewrite the sentences using the words
in brackets.

Example:

They went swimming in spite of the rain.
(although)
Although it was raining, they went swimming.

- 1. Although she left early, she missed
the train. **(despite)**
.....
.....
- 2. In spite of studying hard, he got a low
grade in the exam. **(although)**
.....
.....
- 3. Although he was a good football player,
he wasn't in the school team.
(in spite of)
.....
.....
- 4. Barney is studying hard. He wants to get
a scholarship to university. **(so as to)**
.....
.....
- 5. The train arrived late. James arrived
at his office on time. **(however)**
.....
.....
- 6. Tina said that she liked her job.
I didn't believe her. **(however)**
.....
.....

QUICK TESTS

9th Grade
Test no: 27

**I WILL HAVE COOKED DINNER
BY THE TIME YOU GET HOME.**

Future Perfect / Time expressions (*by the time, until, when, after*)

A. Fill in the blanks with *by the time* or *until*.

1. I am eighteen, I will have been playing in that team for two years.
2. My dad didn't travel abroad he was 45.
3. He had left the hospital we got there.
4. You mustn't leave school you have finished the project.
5. we get to Izmir, it will be midnight.
6. Nobody can leave the room the teacher has collected the papers.
7. They waited the building had been pulled down.
8. The plane didn't take off the weather had improved.
9. She had finished cooking her guests arrived.

10. King Henry VIII of England was eighteen, he was already king.

B. Join the sentences using the words in brackets.

1. The old man walks along the street.
He talks to himself. (**when**)
.....
2. Melissa realized her mistake.
She decided to correct it. (**after**)
.....
3. I get dressed first. Then I have breakfast.
(**after**)
.....
4. I always check the doors. Then I leave home. (**before**)
.....
5. I was walking in the park. I saw a bird building a nest. (**while**)
.....
6. I will have typed all the letters. I leave the office. (**by the time**)
.....
7. The film had already started. We got to the cinema. (**by the time**)
.....
8. I slammed the door. I left the room. (**when**)
.....
9. Wait. I will come. (**until**)
.....
10. They had chosen their holiday.
They made a reservation. (**after**)
.....

C. Fill in the blanks with the future perfect form of the verbs in brackets.

1. By the end of this month Bob and Tom **(stay)** here for five weeks.
2. The bus **(leave)** before they reach the terminal.
3. Jimmy **(grow up)** by the time his uncle returns to Kansas.
4. On the 12th of July her parents **(be)** married for 30 years.
5. By this time next week, I **(visit)** Istanbul and I'll be travelling to Dubai.
6. By this time next year, I **(finish)** school and I'll be training to be a pilot.
7. **A:** Could you come at five?
B: I'm sorry, but I **(not have)** dinner by then.
8. The new manager **(start)** work by then.

D. Fill in the blanks with the present simple or the future perfect form of the verbs in brackets.

1. It **(be)** five o'clock.
They **(arrive)** home by now.
2. Don't worry. I **(repair)** the bike by the time your father **(get)** back.
3. The rain **(stop)** by the time I **(get)** home.
4. In five years time, I hope I **(get)** a promotion at work.
5. In a year, you **(forget)** all about this.

6. We **(have)** dinner by the time the programme **(begin)**
7. The ship **(leave)** the harbour by then.
8. **A:** I will be able to buy your car next June.
B: I'm sorry, I can't wait that long.
By then I **(sell)** the car to somebody else
9. You **(see)** the film by the time I **(get)** back from holiday.
10. It is already midnight. The children **(go)** to bed.

E. Rewrite the sentences.

Example:

She didn't go out until after Robert had called.
(before)
She waited until Robert had called before she went out.

1. I didn't leave until they had finished all the work. **(before)**
.....
.....
2. **A:** Are you seeing Jane tonight?
B: No, I will have left. **(by the time)**
.....
.....
3. She will finish cooking. Then the guests will arrive. **(by the time)**
She will have
.....
4. We won't be able to finish building the cottage before next year. **(until)**
We won't
.....
5. James worked here for five years.
Then he left. **(after)**
.....

QUICK TESTS

9th Grade
Test no: 28

I'LL PHONE YOU TOMORROW.

going to vs. will / Reported Speech (present & past)

A. Fill in the blanks with *will* or *going to*.

1. **A:** This room is very cold. I am freezing.
B: Don't worry. I close the windows immediately.
2. **A:** Have you made an appointment with the dentist?
B: Yes, I have. I go to the dentist's on Friday.
3. The teacher is in front of the board.
She write something on the board.
4. **A:** Can you give Sandra a message from me?
B: Certainly, I see her this evening.
5. **A:** I'm very tired, Mum. I can't walk today.
B: All right, I take you to school by car.
6. **A:** Dad, can you lend me your car on Saturday?
B: I'm sorry, I can't. I see that new film at the cinema.
7. **A:** The house is dirty.
B: I know. I clean it this afternoon.
8. Put on your coat or you catch a cold.
9. **A:** Do you want the red dress or the blue one?
B: I have the blue one.
10. **A:** How do you use this?
B: That's easy. I show you.
11. **A:** you eat out this evening?
B: Yes, we go to the Moonlight Restaurant.
12. **A:** What would you like, tea or coffee?
B: I have some coffee, please.
13. **A:** The phone is ringing. you answer it?
B: Yes. It probably be Larry.
14. **A:** Please, look after my cat.
B: Don't worry. I look after it.
15. Our local team is playing badly.
They lose.

B. Report the sentences.

Example:

"Turn left at the corner," the man said.
The man said to turn left at the corner.

- 1. "I'll see you on Wednesday," said Zeynep.
.....
.....
- 2. "Don't leave your coat on the chair," my mum told me.
.....
.....
- 3. "Don't forget to lock all the doors," George told the boys.
.....
.....
- 4. "I'm going away for a few days. I'll phone you when I get back," Tom said.
.....
.....

- 5. "I'm thinking of going to live in Japan," my friend, Ali said.
.....
.....
- 6. "I don't know what Mary is doing," Tim said.
.....
.....

- 7. "You can come and stay with me if you are ever in Istanbul," Ayşe said.
.....
.....
- 8. "I have been playing football a lot recently," Bill said.
.....
.....
- 9. "My aunt has had a baby," Melissa said.
.....
.....
- 10. "I work eight hours a day," Temel said.
.....
.....
- 11. Janet said, "I wrote a letter to my friend last night."
.....
.....
- 12. The workers said, "We didn't have breakfast this morning."
.....
.....
- 13. Rose said, "I am going to see the doctor next week."
.....
.....
- 14. Jenny said, "I am not in a good mood today."
.....
.....
- 15. Robert said, "A lot of people don't know the meaning of happiness."
.....
.....
- 16. My mum said, "I am going to wake you up tomorrow morning."
.....
.....

QUICK TESTS

9th Grade
Test no: 29

I WENT TO BED LATE, NEVERTHELESS,
I GOT UP EARLY.

Comparatives & Superlatives / nevertheless / The Passive (all tenses)

A. Fill in the blanks with the comparative or superlative form of the adjectives in brackets.

1. Istanbul is Adana. **(crowded)**
2. Riding a bike is riding a horse. **(easy)**
3. Ayşe is Fatma. **(intelligent)**
4. Mrs Jones is her husband. **(sensible)**
5. John is of all the boys in this room. **(tall)**
6. Asia is of the seven continents in the world. **(big)**
7. My sister is much me. **(heavy)**
8. I find swimming most other sports. **(relaxing)**

B. Rewrite the sentences. Make comparisons.

Example: Istanbul is older than New York.
New York isn't as old as Istanbul.

1. Istanbul isn't as hot as Antalya in the summer.
Antalya
2. Bill doesn't play the piano as well as George.
George
3. Sally doesn't work as hard as I do.
I
4. Jane paints better than Ann.
Ann
5. You dress more fashionably than everybody else.
Everybody else
6. Jack swims faster than Mark.
Mark
7. Ann doesn't write as neatly as Tim does.
Tim
8. Sofia drives more carefully than Susan.
Susan
9. Kevin plays the guitar better than Tom.
Tom
10. Istanbul isn't as cold as Erzurum in winter.
Erzurum

C. Write the passive form of the verbs in brackets.

1. A new air conditioner (install) in our office yesterday.
2. This play (perform) by the students next month.
3. The aeroplane (invent) by the Wright Brothers.
4. The injured man died while he (take) to hospital.
5. I'm sure the escaped prisoners (catch) within a week.
6. If the weather gets better, the new hospital (open) by the Prime Minister.
7. My cat (look after) by a friend at the moment.
8. Last week I (offer) a job at a local bank.

D. Rewrite the sentences in the passive.

Example:

They gave my grandfather a gold watch when he retired.

My grandfather was given a gold watch when he retired.

1. The workmen found some antique vases in the old house the other day.
Some
2. Everybody loves Atatürk.
Atatürk
3. The doctor examines our children every month.
.....
4. The gardener is watering the flowers at the moment.
.....

5. The police were watching the men carefully.
.....
6. We haven't painted the living room since we moved here.
.....
7. They have arrested the thief.
The thief
8. We must write the answers here.
The answers
9. They will buy the books tomorrow.
The books
10. Oscar Wilde wrote *The Happy Prince*.
The Happy Prince

E. Use *nevertheless* in the right place in the sentences.

Example: What you said was true. It was, *nevertheless*, a little unkind.

1. I can't follow your advice. Thank you for giving it.
.....
2. Although he's fool, I like him.
.....
3. It's not surprising, it's upsetting.
.....
4. I can't go. I appreciate the invitation.
.....
5. This year's fall in profits was expected. It's very disappointing.
.....

Revision of Tenses

A. Fill in the blanks with the correct form of the verbs in brackets.

1. She **(live)** in London since she **(come)** to Britain.
2. She **(call)** him four times since she **(learn)** about the accident.
3. you **(be)** awake all night?
4. Tolstoy **(write)** a lot of novels.
5. My brother **(write)** several plays.
6. I can't go out because I **(not finish)** my homework yet.
7. What time you **(get up)** yesterday? you **(catch)** the service bus?
8. My mother **(be)** a tidy woman. She always **(tell)** us to be tidy too.
9. The Eiffel Tower **(be)** in France. It **(visit)** by millions of people every year.
10. I **(not see)** my old uncle for more than ten years. I **(go)** and **(see)** him in Izmir in two weeks time.
11. The children **(study)** hard since the weekend.
12. At the football match yesterday the winning goal **(score)** by Tim.
13. He **(not clean)** his car since it **(rain)**.
14. **A:** you **(hear)** about the accident?
B: No, what **(happen)**?
A: A cyclist **(hit)** by a taxi in front of the library.
15. I **(study)** English for two hours.
16. The taxi driver **(arrest)** for reckless driving. He's lucky that the cyclist **(not kill)**.
17. Betty **(not eat)** anything since breakfast.
18. **A:** I can't find my keys.
B: Where you **(put)** them?
A: I **(not be)** sure.
19. **A:** Tom has been very absent minded lately.
B: Yes, he **(think)** about his exams.
20. I **(not buy)** anything since I **(lose)** my wallet.
21. While she **(watch)** TV, she **(fall)** asleep so she **(go)** to bed.
22. he **(take)** his medicine since yesterday?

23. I have to **(wear)** a uniform when I **(go)** to school.
24. While my dad **(buy)** the tickets, the train **(arrive)** at the station.
25. Mary **(live)** in the same house since she **(come)** to Boston.
26. The boy **(jump)** off the bus while it **(move)**.
27. As it **(snow)** heavily outside, the boys **(watch)** a nice film on TV now.
28. Jim **(not be)** to this village for two years. Two years ago it **(be)** very quiet but last year they **(build)** a factory here.
29. A: How long you **(live)** in this house?
B: I **(live)** here since 1980.
30. As soon as I **(find)** time, I **(read)** it again.
31. The traffic problem in our city **(solve)** in two year's time.
32. After I **(read)** the book, I **(understand)** that there **(be)** a lot to learn.
33. The Smiths **(live)** in Miami for three years now.
34. I'm getting tired. I **(drive)** this car since 8 am.
35. The film **(not begin)** when we arrived at the cinema.
36. Don't drive so fast. I think we **(follow)** by a policeman.
37. Last night a bank **(rob)** by two gangsters.
38. Before he **(become)** ill, he **(use to smoke)** a lot.
39. People sometimes **(want)** to change their appearance. Two weeks ago, Linda **(have got)** long hair. But she **(not like)** it so she it **(have cut)**. Now she **(have got)** a smart new hairstyle.
40. When the fire **(begin)**, they **(sleep)**.
41. She **(take)** another sweet while her mother **(not look)**.
42. A new road **(build)** around the city next year.
43. Your car isn't ready. It still **(repair)**.
44. The patient **(carry)** into the surgery yesterday.
45. Don't touch the door. It just **(paint)**.
46. I think the hotel **(open)** next year.
47. The guards quickly **(catch)** the prisoners who **(try)** to escape.
48. It **(snow)** all day. I wonder when it **(stop)**.
49. The last time he **(speak)** to me **(be)** three weeks ago.
50. As I **(walk)** up to my house, I **(see)** that a man **(climb)** in through one of the windows.
51. As Ted **(walk)** down the road, he **(see)** a man who **(write)** something on a wall.
52. That painting **(be)** the most expensive one I ever **(see)**.
53. Big Ben **(can/hear)** all over the world on the BBC.
54. Big Ben **(take)** its name from Sir Benjamin Hall.
55. Big Ben rarely **(go)** wrong.

QUICK TESTS

9th Grade
Test no: 31

COULD I HAVE TWO SLICES OF TOAST, PLEASE?

Plurals / Countables & Uncountables / Units of Amount (a jar of, a loaf of, a tin of) / Verb Patterns / Word Collocations

A. Complete the sentences with the plural form of the nouns in the box.

knife	box	toothbrush
leaf	shelf	loaf
goose	child	branch
	city	

1. My mum buys two of bread every morning.
2. How many of matches have we got?
3. The birds were sitting on the of the tree.
4. We use to cut things with.
5. The were playing football in the schoolyard.
6. Istanbul and Ankara are big
7. We can see books on the in a library.
8. We use to clean our teeth.
9. The angry were running after the children on the farm.
10. You can't see any on trees in winter.

B. Match the words.

- | | |
|----------------------|--------------|
| 1. a bowl of | a. jam |
| 2. a slice of | b. milk |
| 3. a loaf of | c. soup |
| 4. a bar of | d. cake |
| 5. a jar of | e. tea |
| 6. a carton of | f. bread |
| 7. a cup of | g. meat |
| 8. a kilo of | h. chocolate |

C. Circle the correct preposition.

1. My dad was dissatisfied **of** / **with** his car.
2. Two men escaped **to** / **from** prison last night.
3. We decided **to** / **against** going to Miami, as it would have been too expensive.
4. My little daughter is frightened **about** / **of** the dark.
5. We sheltered **of** / **from** the snowstorm in an old barn.
6. I forgot to do my homework, but the teacher didn't shout **at** / **to** me.
7. Jane suffers **by** / **from** a cough in winter.
8. How did he react **at** / **to** the bad news?
9. I can always rely **in** / **on** my parents.
10. Shakespeare is regarded **by** / **as** the greatest English playwright of all time.

D. Fill in the blanks with the correct preposition.

1. He was ashamed his bad behaviour and he apologized.
2. I apologized to Tim breaking his bike.
3. My friend is bored his job. He wants to find a new one.
4. My son was complaining having a sore throat this morning.

5. The street was so noisy that I couldn't concentrate my work.
6. Watching that horror film reminded me my childhood.
7. Will you wait me? I am coming.
8. I am looking my neighbour's cat while they are away on holiday.

E. Circle the correct word.

1. There are **a lot of / much** exercises in this book.

2. Why are you in a hurry?
We have **plenty of / many** time.
3. Ata eats **many / a lot of** fruit.
That's why he is healthy.
4. They have **a few / a little** things to do in the laboratory.
5. I am confused. I need **a few / some** advice.
6. He is at the post office. He wants to send **some / a little** letters.
7. Do you drink **many / much** soda?
8. She has **a little / many** experience of computers.
9. The baby has **a lot of / much** toys.
10. I have **a little / several** friends at school.

F. Fill in the blanks with the words in the box. Use a or an if necessary.

university	noise
information	hour
salt	

1. There is too much in this classroom.
2. The programme starts in from now.
3. My cousin goes to in New York.
4. Pass me the, please.
5. He needs some about the new school.

QUICK TESTS

9th Grade
Test no: 32

I GOT MOST OF THE ANSWERS RIGHT.

Comparatives & Superlatives of Adjectives & Adverbs / Question Words / Indefinite Quantifiers (*some of, a few, most of*)

A. Circle.

- It was ... music I have ever heard.
 - more beautiful
 - the most beautiful
 - less beautiful
 - beautiful
- It's ... computer game I've ever played.
 - good
 - best
 - better
 - the best
- English grammar is ... than Russian grammar.
 - the easiest
 - not go easy
 - as easy as
 - easier
- A: Why didn't you discuss this matter yesterday?
B: It was ... important than the other things.
 - little
 - least
 - less
 - the least
- It is ... and ... to live in Kemer than Istanbul.
 - warmer / pleasant
 - warmest / pleasanter
 - warmer / more pleasant
 - warm / more pleasant
- The streets are ... and ... than they were a few years ago.
 - wider / cleaner
 - wider / cleanest
 - wide / cleaner
 - widest / cleaner
- His plan is ... practical of all.
 - the most
 - more
 - most
 - much
- Brazil is ... than England.
 - less
 - larger
 - many
 - much

B. Fill in the blanks with the comparative or superlative forms of the adjectives or adverbs in brackets.

- Janet types her friend. (**quickly**)
 - My daughter is member of our family. (**musical**)
 - I work my brother does. (**hard**)
 - He walks I do to school. (**far**)
-
- Jupiter is planet in the solar system. (**big**)
 - My children behave your children. (**politely**)
 - He was a bit depressed yesterday but he looks today. (**happy**)
 - My sister gets up I do. (**early**)
 - What is restaurant in Rome? (**famous**)
 - That is joke I have ever heard. (**funny**)

11. It was an awful day. In fact, it was day of my life. **(bad)**
12. Debbie is Kate. **(healthy)**
13. Jason plays tennis Mark, but Richard plays of all. **(well)**
14. One of the dogs behaves the others. **(aggressively)**
15. With a population of over 14 million, Istanbul is city in Turkey. **(crowded)**

C. Fill in the blanks with *much, many, a lot of, a few, a little, some of or most of*.

1. There aren't very people here. The cinema is half empty.
2. There isn't vinegar in this bottle.
3. Most of the teachers are in the staff room but them are in the canteen.
4. There are people interested in going on the school trip. Everybody in my class wants to go.
5. Most of your answers are correct but there are mistakes.
6. There is only olive oil left.
7. There are some tomatoes in the basket but not of them are ripe.
8. There are a lot of students in the class but them are girls. There are very few boys.
9. Can you hurry up? We haven't got time.
10. We have got a lot of rice, but only cheese.

D. Fill in the blanks with question words.

1. often do you go to the cinema?
2. long does it take you to get to school?
3. **A:** do you live?
B: I live in Bolu.
4. book is yours - this one or that one?
5. **A:** coat is this?
B: It's mine.
6. far is the hospital from here?
7. looks after the patients in a hospital?
8. old is your father?
9. does your father do?
10. much money do you spend on your holidays?

E. Answer the questions.

1. Who is the tallest person in your family?
.....
2. Who is better at maths, you or your best friend?
.....
3. Which is longer, the Amazon River or the Mississippi River?
.....
4. What is the most popular sport in your country?
.....
5. What is the name of the highest mountain in the world?
.....

Revision of Tenses

A. Rewrite the sentences.

1. Where does Mrs Brown live?
Does Mark know?
Does where
Mrs Brown?
2. Maybe he'll work too hard.
Then he'll get tired.
If he
3. Jane can't find a good job because
she doesn't have good qualifications.
If Jane
4. I don't have a licence. I can't drive.
If I
5. The girl drove well. She passed
her driving test.
The girl so that
6. I have never watched a more exciting
match than this.
This
7. The questions were very difficult.
Nobody could answer them.
The questions too
8. Are you tall? Can you reach that picture?
It is on the wall.
Are enough to
..... which

9. This coffee is very hot. You can't drink it.
This too to
10. She must iron the clothes. Then she can
go out.
The clothes before
11. All the rivers in the world are shorter than
the Nile.
The Nile
12. "Please, show me the trick,"
begged Harry.
Harry wanted
13. Mike and Jenny went to California
last year.
..... since
14. I didn't have much sugar. I couldn't make
a cake. There enough
15. "Don't talk in the library."
You
16. Please remember to post my letter.
Don't
17. What time did you leave the house
yesterday morning?
She wants to know what

- 18. Tim and Tina are twins. They are 1.50 cm tall.
Tim as as

- 19. It's foggy. You can't see the sign.
It's too

- 20. Before the invention of the radio, news travelled slowly.
..... used to

- 21. When I last saw him he was 15 years old.
..... since

- 22. Perhaps he's busy. Don't call him then.
..... if

- 23. John plays tennis badly.
He is

- 24. Tom speaks politely.
He is

- 25. Tim is a regular student.
He comes to class

- 26. We read a book and waited.
..... while

- 27. It was a difficult course. James couldn't complete it.
The course was that

- 28. I want to sit here. It is sunny here.
..... where

- 29. Bob had a wonderful holiday.
He didn't want to come home.
Bob

- 30. Sarah sits in the garden.
She loves it.
Sarah loves

- 31. Jack's marks are the worst in class.
Nobody's

- 32. I have got two children. My sister has got two children too.
|
my sister.

- 33. They don't pay Jim very much.
Jim

- 34. They have changed the date of the meeting.
The date of the meeting

- 35. Someone had attacked and robbed him in the street.
He had

QUICK TESTS

9th Grade
Test no: 34

YOU SHOULD TRY TO ANSWER ALL
THE QUESTIONS.

Revision

A. Circle.

1. **A:** Do you think it's going to rain?
B: ...
 - a. I hope not
 - b. I don't hope
 - c. I don't hope so
 - d. I hope

2. **A:** You don't know where Karen is, ... ?
B: Sorry, I have no idea.
 - a. don't you
 - b. do you
 - c. is she
 - d. isn't she

3. You can't always ... what you want.
 - a. do
 - b. to do
 - c. doing
 - d. that I do

4. I must go now. I promised ... late.
 - a. not being
 - b. to do
 - c. not to do
 - d. I wouldn't be

5. Do you want ... with you or do you want to go alone?
 - a. me coming
 - b. that I come
 - c. me to come
 - d. that I will come

6. She tried to be serious but she couldn't help ...
 - a. to laugh
 - b. is laughing
 - c. but she laughed
 - d. laughing

7. I'm sure I locked the door. I clearly remember ... it.
 - a. lock
 - b. to lock
 - c. locking
 - d. to have locked

8. I like ... the kitchen as often as possible.
 - a. clean
 - b. cleaned
 - c. that I clean
 - d. to clean

9. When Tina came to London, she had to get used ... on the left.
 - a. is driving
 - b. to driving
 - c. driving
 - d. to drive

10. I am thinking ... a house. Do you think that's a good idea?
- to buy
 - of to buy
 - of buying
 - buy
11. John doesn't speak very clearly. ...
- He's difficult to understand him
 - It's difficult to understand
 - He's difficult to be understand
 - It's difficult to understand him
12. The road was icy, so we walked very carefully. We were afraid ...
- to fall
 - of falling
 - from falling
 - fell
13. I didn't hear you ... in. You must have been very quiet.
- came
 - come
 - to come
 - are coming
14. ... a hotel, we looked for somewhere to have dinner.
- Finding
 - We found
 - After we had found
 - After we find
15. I ... a computer game last week but I ... it yet.
- have bought / didn't play
 - bought / haven't played
 - bought / didn't play
 - have bought / haven't played
16. **A:** Is dinner ready?
B: I ... to serve it now.
- will
 - must
 - am just going
 - be just going
17. While he ... downstairs, he fell and broke his leg.
- runs
 - will run
 - is running
 - was running
18. You ... really read that book. It's funny.
- may
 - should
 - can
 - had to
19. You ... eat too many biscuits.
- mustn't
 - needn't
 - can't
 - wouldn't
20. What kind of person ... you like to marry?
- should
 - would
 - could
 - can
21. Is there ... on your desk right now?
- any
 - something
 - anything
 - nothing
22. Tom is a hard worker. He works ... his brother.
- harder
 - hardest
 - harder than
 - hard

QUICK TESTS

9th Grade
Test no: 35

**IT'S NOT NICE TO TALK ABOUT PEOPLE
BEHIND THEIR BACKS.**

Revision

A. Circle.

1. I'm going to a wedding on Saturday.
... is getting married.
 - a. A friend of me
 - b. One my friends
 - c. A friend of mine
 - d. One of my friend
2. What time shall we ... this evening?
 - a. meet
 - b. meet ourselves
 - c. meet us
 - d. meeting
3. They live on a busy road. ... a lot of noise
from the traffic.
 - a. It must be
 - b. There must be
 - c. There must have
 - d. It must have
4. He is lazy. He never does ... work.
 - a. some
 - b. any
 - c. no
 - d. little
5. **A:** What would you like to eat?
B: I don't mind. Whatever you've got.
 - a. Something
 - b. Anything
 - c. Nothing
 - d. A few
6. We couldn't buy anything because ... of
the shops were open.
 - a. all
 - b. no one
 - c. none
 - d. nothing
7. The bus service is very good.
There is a bus ... ten minutes.
 - a. each
 - b. every
 - c. all
 - d. some
8. I don't like stories ... have unhappy
endings.
 - a. who
 - b. they
 - c. which
 - d. whose
9. What's the name of the man ...?
 - a. you borrowed his car
 - b. which car you borrowed
 - c. whose car you borrowed
 - d. his car you borrowed
10. Sheila couldn't come yesterday
... was a pity.
 - a. it
 - b. that
 - c. what
 - d. which
11. **A:** The phone is ringing.
B: It ... be Tom.
 - a. might
 - b. can
 - c. ought
 - d. don't

12. What was wrong with you?
Why ... go to hospital?
a. had you to
b. must you
c. did you have to
d. have to
13. There is plenty of time. You ... hurry.
a. must
b. mustn't
c. needn't
d. didn't have to
14. All drivers ... seat belts.
a. must wear
b. had better to wear
c. had better wear
d. shouldn't wear
15. I am not tired enough to go to bed yet.
I wouldn't sleep if I ... to bed now.
a. go
b. had gone
c. would go
d. went
16. If I were you, I ... that coat. It's much too expensive.
a. won't buy
b. wouldn't buy
c. don't buy
d. am not going to buy
17. We ... by a loud noise during the night.
a. woke up
b. are woken up
c. were woken up
d. were waking up
18. I wish I ... an MP3 player.
a. have
b. had
c. would
d. would have
19. There is somebody walking behind us.
I think we ...
a. are being followed
b. are following
c. are followed
d. are being following
20. A: Where ...?
B: In Sinop.
a. did you born
b. are you born
c. were you born
d. have you been born
21. A: Do you know where ...?
B: No, he didn't say.
a. has gone
b. Tom has gone
c. has Tom gone
d. has gone Tom
- B. Fill in the blanks with the correct preposition.**
1. She was a hurry because she wanted catch the earliest bus the airport.
 2. She got permission her parents to go her friends.
 3. When the boss walked the office, people were talking him.
 4. He got the car and ran the station.
 5. The bank is the cinema and the museum.
 6. He got the bus and sat down.
 7. I don't remember her phone number. Let me look it
 8. A car almost ran my cat.
 9. I'm really looking my sister's wedding.
 10. He is staying in a hotel the moment.

QUICK TESTS

9th Grade
Test no: 36

I DON'T LIKE LAZY PEOPLE.

Revision

A. Rewrite the sentences without changing their meaning.

Example:

The last time I mentioned it to him was a month ago.

I haven't mentioned it to him for a month.

1. The last time I saw her was a year ago.
I for
2. Were you able to find the book you wanted?
Could?
3. Alice is cleverer than all the other girls in her class.
She is the
4. My sister is shorter than me.
I am my sister.
5. My brother is a better player than all the other players in his team.
He is
6. How long is that table?
What's the?
7. I don't go to the dentist's because I am frightened.
I am frightened of
8. How wide is that river?
What's the?
9. What's the height of that mountain?
How?
10. My handwriting is better than yours.
Your handwriting
11. She could sing well when she was a child.
She was
12. She broke a glass.
A glass
13. She has got a terrible cold. She can't come to school. She such that
14. I missed the train because the taxi broke down on the way to the station.
If
I wouldn't
15. There aren't many interesting things to do here at the weekend.
I wish
16. He said something to me.
I didn't understand it.
I didn't what
17. The story won a prize. I wrote it.
(relative clause)
The story I wrote
18. Perhaps she won't be at home.
I will wait for her.
If she
I'll

- 19. "I want to have breakfast before I leave," he said.
He said that he
- 20. Nobody has ever beaten my brother at chess.
My brother
- 21. John was quick. He won the race.
(enough)
John was
- 22. You'd better hurry or you'll miss the bus.
If you you'll
- 23. Nobody can run as fast as Joe.
He is
- 24. The man had lunch and then left for the airport.
Before
- 25. She doesn't sing as well as she used to.
(used to)
She
- 26. You drink too much coffee.
That's why you can't sleep.
If you you would
- 27. I can't give up smoking, but I'd like to.
I wish I
- 28. George isn't tall enough to be a policeman.
George is too to
- 29. Mary last talked to her best friend five months ago.
She hasn't

- 30. He and his family lived in Trabzon from 1998 to 2005, but they live in Ankara now. **(used to)**
.....
- 31. My cousin lives in Bursa. She went there when she was twelve.
She has been
- 32. It's April now and I bought a computer in December.
I've had
- 33. My sister started playing tennis when she was twelve. She is eighteen now.
She has
- 34. Mary is a secretary in a company.
She has been ill for a week, but she has typed the letters at home.
Although
- 35. Where does Jack Live?
Do you have any idea?

9th Grade Answer Key

TEST 1

- A. 1. b 2. e 3. c 4. d 5. a
- B. 1. c 2. b 3. c 4. a 5. c
- C. 1. visit 2. speaks 3. is washing 4. washes 5. are walking 6. is working 7. is carrying
8. goes 9. gets up 10. is packing
- D. 1. lives 2. is 3. takes 4. doesn't drive 5. doesn't like 6. is giving 7. is talking
8. like 9. leaves 10. telephones
- E. 1. lives 2. gets up 3. drives 4. works 5. needs 6. wears 7. is working
8. is using 9. leaves 10. drives 11. plays 12. go 13. watches 14. goes 15. dreams
- F. 1. How long does it take your father to go to work by bus? 2. How do your friends go to school? 3. How well does your father speak Spanish? 4. What kind of music does your mum listen to? 5. Why does Mina like skiing? 6. When does your brother go climbing?
- G. 1. I go to the zoo once in a while. 2. He usually works on Sundays. 3. I seldom go to the library.
4. No, I rarely go to the cinema. 5. I hardly ever watch TV during the week.
6. Yes, she is always very careful with her money.

TEST 2

- A. 1. at weekends 2. now 3. Saturdays 4. at the moment 5. in the evening
- B. 1. c 2. b 3. c 4. a 5. b
- C. 1. understand 2. taste 3. have 4. comes 5. weigh 6. looks 7. are you thinking 8. think 9. don't know
10. smell
- D. 1. is raining / rains 2. imagine / speaks 3. am trying 4. doesn't have 5. have 6. works 7. bark / get
8. live / get 9. keeps / isn't working 10. wants / is raining
- E. 1. was picking 2. was hiding / caught 3. were living / met 4. was reading / came 5. was shining / went out
6. were playing / broke 7. was shopping / lost 8. was singing / threw 9. was having / went
10. was driving / happened 11. was eating / fell 12. was / played 13. happened / was walking
14. was writing / remembered 15. was having / rang
- F. 1. works 2. drinks 3. was raining / left 4. arrived 5. were walking 6. boils 7. apologize 8. didn't win
9. live 10. comes
- G. 1. believed 2. was 3. wanted 4. asked 5. said 6. went 7. gave 8. sailed 9. knew 10. was
11. were 12. became 13. wanted 14. said 15. took 16. saw 17. proved 18. were 19. carried
20. named

TEST 3

- A. (1) 1. went 2. arrived 3. was / sitting 4. was 5. got on 6. sat (2) 1. was sitting 2. got 3. told
4. tried 5. didn't work 6. was explaining 7. were listening 8. pointed 9. went out

- B. 1. were surfing / finished 2. was washing / broke 3. was snowing / got up 4. stopped / got out
 5. was crossing / stepped / slipped / fell 6. were playing / started 7. was doing / hurt 8. was eating / saw
 9. was watching / fell 10. came / was reading 11. were having / collapsed / hurt 12. was repairing / broke
 13. Was / doing / called 14. joined / was 15. was crying 16. heard / was cooking 17. were decorating / visited
 18. was going / stole
- C. 1. as if 2. as if 3. look like 4. looks like 5. as if 6. as if 7. look 8. look 9. as if 10. looks
- D. 1. were / talking / got 2. slept 3. took 4. stood 5. were pulling down 6. was setting 7. was living
 8. was blowing / went out 9. was carrying / met 10. were having / saw
- E. 1. went 2. was 3. was 4. passed 5. stopped 6. was not moving 7. waited 8. happened 9. heard
 10. looked 11. was 12. was refusing 13. started

TEST 4

- A. 1. ought not to 2. mustn't 3. have to 4. had better 5. should 6. mustn't 7. oughtn't to 8. must not
 9. could 10. could
- B. 1. Could 2. Could 3. shouldn't 4. couldn't 5. shouldn't 6. Could 7. should 8. shouldn't
 9. should 10. should
- C. 1. could 2. ought to 3. ought to 4. ought to 5. Could 6. ought not to 7. ought to 8. ought to
 9. ought not to 10. couldn't
- D. 1. You had better not be late. 2. You had better not lose it. 3. You had better do some revision tonight.
 4. You had better say sorry. 5. You had better wear a coat.
- E. 1. shouldn't 2. should 3. should 4. shouldn't 5. should 6. should 7. should 8. shouldn't 9. shouldn't
 10. should
- F. 1. couldn't 2. couldn't 3. should 4. should 5. shouldn't 6. could 7. couldn't 8. should 9. shouldn't
 10. couldn't
- G. 1. couldn't 2. Could 3. should 4. could 5. shouldn't

TEST 5

- A. 1. a 2. c 3. b 4. e 5. d
- B. 1. used to 2. didn't use to / used to 3. Did / use to 4. didn't use to 5. used to 6. didn't use to 7. used to
 8. used to 9. didn't use to 10. used to
- C. 1. used to ride 2. did / use to go 3. used to play 4. used to watch 5. used to drink 6. used to live
 7. used to walk 8. used to have 9. used to eat 10. used to spend
- D. 1. used to do 2. used to study 3. used to go 4. used to take 5. used to be
 6. didn't use to play 7. used to write 8. used to rob
- E. 1. used to bite 2. didn't use to 3. used to 4. would 5. would 6. would 7. used to 8. would
 9. didn't use to / would 10. would

Answer Key

Note: you can use *used to* or *would* for all answers except (1).

- F. (1) used to live (2) would get up (3) would prepare (4) would catch (5) would work
(6) would give (7) would milk (8) would sit (9) would listen to

TEST 6

- A. 1. b 2. d 3. c 4. f 5. g 6. h 7. i 8. a 9. j 10. e
- B. 1. is going to 2. will 3. is going to 4. will 5. am going to
- C. 1. will answer 2. is going to buy 3. am going to go 4. will have 5. are / going to do / am going to paint
- D. 1. will 2. will 3. will 4. am going to 5. am going to 6. will 7. am going to 8. will 9. will 10. will
- E. First I am going on a tour of Topkapı Palace. Next I am taking a cruise on the Bosphorus. Then I am eating lunch at Galata Tower. After that I am taking a tram to Sultan Ahmet. Finally I am visiting the Blue Mosque.
- F. (Answers will vary.)

TEST 7

- A. 1. quieter 2. easier 3. the biggest 4. the most important 5. the most hard-working
6. the fastest 7. worse 8. the most expensive 9. the best 10. the prettiest
- B. 1. carefully 2. lovely 3. too late 4. lately 5. high 6. hard
7. hardly 8. near 9. nearly 10. widely
- C. 1. more fluently than 2. more slowly than 3. better than 4. earlier than 5. higher than
- D. 1. badly / bad 2. beautifully / beautiful 3. good / well 4. careful / carefully 5. close / closely
6. patiently / patient 7. easy / easily 8. heavy / heavily 9. politely / polite 10. correct / correctly
- E. 1. more exciting than 2. easier than 3. better than 4. the softest 5. the silliest 6. the most interesting
7. the funniest 8. more experienced than 9. more loudly 10. the oldest

TEST 8

- A. 1. are ... doing / am visiting / haven't visited 2. didn't let / go / was blowing 3. has rented 4. was raining / got up
5. is ... working / has worked 6. are doing 7. likes / doesn't like playing 8. is snowing 9. Does ... wear
10. is ringing 11. aren't hiking / is raining 12. heard / were sleeping 13. was trying / rang 14. reached / realized
/ didn't know 15. ask / will give 16. came / to visit / were not 17. read / was having 18. had finished / went
19. was / isn't 20. was / stopped 21. will ... be / would like 22. don't tell / are 23. is getting / will miss
24. is / will go 25. had / went 26. came / was ironing 27. were ... talking / asked 28. was walking / met
29. started / was having 30. watches / loves 31. are lighting 32. are singing 33. started / reading / hasn't
finished 34. cooks / is / is cooking 35. doesn't smoke / knows / is 36. will be / doesn't arrive 37. listening / am
painting 38. came / were watching 39. take 40. is revising / isn't coming 41. bought / shrank / washed
42. flows 43. is climbing 44. Did ... have 45. drinks / is drinking 46. am making 47. will get / takes
48. are doing / are trying 49. got 50. did ... break out

TEST 9

- A. 1. is always delivered 2. was shocked 3. has ... been painted 4. will be completed 5. is taught
6. was shown 7. has not been used 8. was written 9. is going to be built 10. hasn't been seen
- B. 1. All these papers and books must be cleared up. 2. Lessons should be made more interesting for children.
3. The tables and chairs were being carried out into the garden. 4. The tickets haven't been bought yet.
5. That new apartment block is still being built. 6. Some students were punished last week.
7. That table was made by my grandfather. 8. English is spoken by a large number of people.
9. The regulations haven't been changed yet. 10. Sally has been thanked.
- C. 1. John took the books. 2. Our teacher corrects our homework. 3. The men are loading the truck now.
4. Mr Brown is painting the house. 5. A hurricane destroyed the small fishing village. 6. Mr Jackson teaches that course.
7. Mary has invited you to a picnic. 8. My mum told me to be here at 10 am. 9. The Chinese invented paper.
10. The mechanic is still repairing the car.
- D. 1. was knocked 2. had 3. was killed 4. is widely used 5. will be taken 6. will be sold 7. has offered
8. was written 9. cannot be denied 10. must be protected

TEST 10

- A. 1. d 2. c 3. a 4. b 5. e
- B. 1. flying 2. collecting 3. going 4. playing 5. stealing 6. cooking 7. listening to 8. helping 9. breaking
10. giving
- C. 1. to spend 2. to come 3. to be 4. to ride 5. to bother 6. to eat 7. to apply 8. to stay 9. to buy
10. to have
- D. 1. to lend 2. drilling 3. to know 4. to arrive 5. playing 6. skiing 7. to move 8. seeing 9. to do
10. losing
- E. 1. to break 2. being 3. opening 4. to turn off 5. painting 6. eating 7. to arrive / to leave 8. eating
- F. Answers will vary.
1. is fun. 2. is scary 3. is exciting 4. is interesting 5. is healthy
- G. 1. playing 2. listening to 3. to learn 4. talking 5. finding 6. arriving 7. to live 8. to work 9. sleeping
10. trying
- H. Answers will vary.
1. I am interested in learning a language. 2. I am keen on playing football. 3. I am good at swimming.
4. I am bad at learning vocabulary. 5. I am fond of listening to pop music.

TEST 11

- A. 1. are you 2. aren't I 3. hasn't she 4. isn't it 5. didn't she 6. haven't they 7. will she 8. does she
9. aren't they 10. isn't there
- B. 1. either 2. too 3. either 4. too 5. either 6. either

9th Grade Answer Key

C. 1. Neither has 2. Neither have 3. So did 4. Neither can 5. So will 6. Neither is 7. Neither do 8. So do

D. 1. under 2. along 3. opposite 4. between 5. through 6. behind 7. outside 8. from

E. 1. Neither has my best friend. 2. Neither can our parents. 3. So were my friends. 4. Neither is Jane's book.
5. So did I. 6. Neither do they. 7. So has Kate. 8. Neither did Robert. 9. Neither could my brother.
10. So has my father.

F. 1. didn't they 2. isn't he 3. won't they 4. didn't they 5. don't they 6. hasn't he 7. wasn't she 8. do you
9. won't she 10. aren't they

TEST 12

A. (1) 1. Do ... know 2. happened 3. left 4. fell 5. broke 6. spent (2) 1. were jumping 2. trying 3. came
4. were 5. saw 6. fell 7. injured (3) 1. had eaten 2. went 3. was 4. to stay

B. 1. helps / has 2. was / had ... seen 3. is ... delivered 4. has drunk / was 5. have been / left 6. comes / will
tell / have ... said 7. doesn't rain / will go out 8. don't start / will miss 9. has borrowed / will give / sees 10. was
/ comes / will be 11. hasn't rung / are sitting 12. fixes / will call 13. hasn't gone / bit 14. have lived 15. am going
/ have ... been 16. saw / haven't seen 17. Does ... play 18. have ... seen 19. read / enjoyed 20. used to do /
was 21. haven't seen / told 22. has ... bitten 23. broke 24. worked / retired / went 25. has stopped
26. have ... cleaned 27. Have ... had / had 28. wrote 29. have missed 30. will visit 31. Have ... spent / have
... spent 32. has worked / came 33. comes 34. slept 35. is ringing 36. were 37. is having 38. Did ... meet
39. has been 40. was playing / arrived 41. studied 42. Are ... coming / am going 43. finished / have not revised
44. goes / is visiting 45. goes / is going

TEST 13

A. 1. until 2. at / in 3. on 4. in 5. at 6. at 7. on 8. between 9. until 10. As soon as

B. 1. has lived 2. has been 3. have not eaten 4. has been 5. has had 6. has worked
7. has not been 8. has never visited

C. 1. have ... lived 2. lived / moved 3. wrote 4. haven't finished 5. began / enjoyed 6. has been
7. did ... find / found 8. has gone / did ... go / went 9. did ... buy / bought / have bought 10. have watched

D. 1. had seen / didn't want 2. arrived / had ... left 3. had saved / crashed 4. had ... finished / turned on 5. had
started / arrived 6. was / had travelled 7. had eaten / phoned 8. became / had worked 9. broke / had played
10. had done / went

E. 1. They hadn't been fishing before. 2. We hadn't eaten Chinese food before. 3. I hadn't flown before.
4. He had ... ridden a bicycle before. 5. He had never played basketball before. 6. I had never had a piano lesson
before. 7. We had never been to London before. 8. I had never failed an exam before. 9. I had never missed
a karate lesson before. 10. I had never left my homework at home before.

TEST 14

A. 1. he will do everything possible to make sure you get a good education. 2. that he would pass those exams.
3. he could repeat what I had said up to then. 4. that he didn't know where he had put the keys to the car.
5. he wanted to go on holiday but he didn't know where to go. 6. The girl said that her father was in hospital.
7. My friend said that Susan had had a baby. 8. Liz said that she was thinking of going to live in the USA.

- B.** 1. that his father didn't like football. 2. that he had been to Egypt before. 3. that he had a surprise for me.
4. that he was feeling ill. 5. that he couldn't come to my house on Wednesday. 6. that he would tell Tim about me.
7. that his dad was going away for a few days. 8. that he wouldn't see me until the following week
- C.** 1. Bill where he lived 2. ... Bill if he had got a driving licence. 3. ... Bill if he could use a computer. 4. ... what his hobbies were. 5. ... how long he had been working in his present job. 6. ... what he did in his spare time. 7. ... why he was applying for that job. 8. ... what kind of books he liked. 9. ... if he liked animals.
10. ... if he smoked.
- D.** 1. Tom said that the questions were too easy for me. 2. Charles told me that he had to leave the office before 3 pm.
3. The teacher said that I had to study hard for the test. 4. The agent asked when I planned to leave for South Africa.
5. My friend, Lily, asked me what kind of shoes I had bought. 6. Jenny asked Mary why she was crying. 7. Frank asked me if I had given the letters to Mr Anderson. 8. Sarah asked if I liked her new dress. 9. Tim asked us if we could go (come) to the meeting with him. 10. I told her I would buy a new hat for tomorrow. 11. She told me that I had to tidy my room. 12. Bob told his teacher that his father was ill.

TEST 15

- A.** 1. needn't 2. don't have to 3. mustn't 4. doesn't need to 5. need to 6. mustn't 7. don't have to 8. must
- B.** 1. b 2. c 3. d 4. d 5. b 6. c
- C.** 1. must 2. must 3. mustn't 4. mustn't 5. mustn't 6. must 7. must 8. mustn't 9. mustn't 10. must
- D.** 1. must 2. can't 3. must 4. can't 5. must 6. must 7. must 8. must 9. can't 10. can't
- E.** 1. has to 2. didn't have to 3. don't have to 4. didn't have to 5. have to 6. didn't have to 7. don't have to
8. doesn't have to 9. don't have to 10. doesn't have to
- F.** Answers will vary.
1. ... don't need to get up early. 2. ... don't need a new coat. 3. ... need to work very hard. 4. ... don't need to wash them. 5. ... don't need to go on a diet.

TEST 16

- A.** 1. will phone / will be sleeping 2. will be washing 3. will ... be doing / will be getting 4. will ... be / will be visiting
5. will be swimming 6. will see 7. will ... go 8. will be 9. won't come 10. will be having
- B.** 1. was 2. had 3. could 4. had 5. could 6. was 7. did 8. would
- C.** Answers will vary.
1. I wish I hadn't argued with him. 2. I wish I could afford it. 3. I wish I didn't have so much homework. 4. If only my mum wasn't afraid of dogs. 5. I wish I hadn't lost my watch. 6. If only I had cleaned my room. 7. I wish I hadn't missed the service bus. 8. I wish I could swim. 9. I wish I hadn't driven so fast. 10. If only I had worn my jacket. 11. I wish the police had caught them. 12. If only I had locked my front door.
- D.** Answers will vary.
1. If only Tom were (was) here. 2. I wish we didn't live in a city with a lot of air pollution. 3. If only I didn't have to do my homework tomorrow. 4. If only I were in London now. 5. If only we had a stereo in the house.
6. I wish I could speak French.
- E.** Answers will vary.
1. I wish I hadn't been naughty. 2. I wish it was yesterday. 3. I wish it was time to go home.
4. I wish I could go back to the class. 5. I wish I wasn't by myself.

Answer Key

TEST 17

- A. 1. haven't been able to find 2. could 3. can 4. could or was able to 5. can or will be able to 6. will be able to
7. can or will be able to 8. can 9. can 10. will be able to or can 11. can't 12. were able to
13. wasn't able to or couldn't 14. can 15. can't
- B. 1. the most interesting 2. more useful 3. the most fascinating 4. more honest / more dependable 5. the worst
6. safer 7. the happiest 8. the laziest 9. more careful 10. earlier than 11. easier than 12. the tallest
13. more difficult than 14. better 15. more interesting than
- C. 1. ... it is heavier than ... 2. ... it is nicer than ... 3. ... it is longer than my hair. 4. ... it is faster than my dad's car.
5. ... it is more tiring than ...
- D. 1. the cheapest restaurant 2. never met a person ruder than Jenny. 3. the most wonderful holiday 4. more
difficult than I thought it would be 5. can't walk any faster 6. the most exciting story I have ever read 7. are less
expensive than plane tickets. 8. never walked further than this.

TEST 18

- A. 1. d 2. f 3. a 4. e 5. g 6. b 7. h 8. c
1. The car which uses very little petrol is cheap to run. 2. That's the hotel where my sister stayed last year.
3. I'm going to stay with Sue whose sister is a close friend of mine. 4. The man who you met yesterday lives next
door. 5. They are building a hospital on the street where we live. 6. The dog which is standing at the gate is my
sister's dog. 7. The car which caused the accident drove off. 8. Angela was the only person who I could talk to.
- B. 1. The car which belonged to Mr Yates crashed into me. 2. Let me introduce you to the man who taught me Italian.
3. The car which Joe wanted to buy wasn't for sale. 4. The coat which Charles wants is very expensive.
5. The restaurant which Mrs Brown ate at was very nice. 6. The car which he bought was brand new. 7. That's the
lady whose family lives on a farm. 8. The hotel where Betty is staying used to be a palace. 9. That's the woman
whose son got an honours degree at university. 10. I recently went back to the town where I was born. 11. The
woman who began to cry is my aunt. 12. I think the cat which is on the wall is Tina's cat. 13. I think the man who is
standing on the corner of the street is a beggar. 14. Here is a picture of the town where you can stay. 15. Atatürk,
who was the founder of modern Turkey, was a great statesman. 16. The books which are in the bookcase are about
wild animals. 17. People who are ill go to hospital. 18. The headmaster called the students who are always late to his
office.
- C. 1. I know the man who lives next door to Sarah. 2. She wants to visit the house where Atatürk was born.
3. The sport which I like most is swimming. 4. The place where you are sitting is wet. 5. Jenny wants to marry Ted,
who is a good doctor. 6. The man who is sitting in the garden at the moment is our P.E. teacher.

TEST 19

- A. 1. c 2. f 3. b 4. d 5. a 6. e
- B. 1. will have typed / leave 2. will have stopped / get 3. don't hurry up / will have gone / get 4. will have finished /
goes 5. will have lived 6. will have had / begins 7. will have returned / gets 8. will have already started / get
9. will have worked 10. will have held 11. will have gone 12. will have completed / receive
13. will have improved / move 14. will have finished / get 15. will have started / arrive
- C. 1. Would you like me to make you a cup of tea? 2. Can I carry your bags? 3. I would be grateful if you would let me
use your phone. 4. Why don't we play football? 5. Would you like to stay with me for a couple of days?
6. Could I watch TV?

- D. 1. ... will have found her dream job ... 2. ... will have got engaged ... 3. ... will have bought ... 4. will have moved
5. ... will have bought

- E. 1. Could you open the door for me? 2. Could you set the table for me? 3. Could you answer the phone ...?
4. Could you drive faster? 5. Could you wake me up? 6. Please, could you bring me the menu?
7. Could you tell me the time, please? 8. Please, could I borrow some money?

- F. 1. Would you mind helping me? 2. Would you mind lending me some money? 3. Would you mind turning the heater
on? 4. Would you mind making me a cup of tea? 5. Would you mind e-mailing the article to me?

TEST.20

- A. 1. d 2. c 3. e 4. a 5. b

- B. 1. would have died 2. would come 3. would have gone 4. were 5. would come 6. had got married
7. didn't smoke 8. rains 9. take 10. don't tell

- C. 1. If there is a bus strike, we won't be able to go to work. 2. If it had been sunny, we would have gone for a picnic.
3. If I could skate, I would come skating with you. 4. If I did some exercise, I would feel healthy. 5. If you are not
careful, you will fall into the sea. 6. If you took my advice, you would be successful. 7. If it had rained, we would
have gone to the cinema. 8. If I hadn't been nervous, I would have given a good speech. 9. If I had worn my coat,
I wouldn't have caught a cold. 10. If the sun was shining, I would take a photo.

- D. 1. If I hadn't been in Boston, I would have missed the train. 2. If I had worked hard, I would have finished my essay
on time. 3. If you hadn't been careful, you would have fallen into the water. 4. If I had got nervous in the interview,
I wouldn't have got the job. 5. If the weather had been fine, we would have had a picnic.

- E. 1. If I had known that you were hungry, I would have invited you to dinner. 2. If I worked as hard as you, I would do
well at school. 3. If my friends were here, I would be happy. 4. If my mum had taken her umbrella yesterday, she
wouldn't have got wet. 5. If I didn't have a bicycle, I couldn't cycle to school. 6. If I had had time, I would have
played tennis.

TEST.21

- A. 1. has been repairing 2. has been driving 3. hasn't come yet 4. has been waiting 5. has been working
6. has received 7. has sold 8. has been waiting

- B. 1. has been looking / hasn't found 2. have always wanted / got 3. has written / got 4. have ... been doing /
graduated 5. have been playing / got 6. has been / began 7. has collected / started 8. have been driving / have
not passed

- C. 1. The wind has been blowing since we got up. 2. I have been doing my homework for three hours. 3. My father
has been thinking about increasing my pocket money for six months. 4. I have been playing the piano since I was ten.
5. My sister has been working in a hospital since 2000. 6. I have been painting my room for five hours. 7. We have
been living in this house for a long time. 8. My brother has been watching TV for two hours. 9. The girls have been
playing table tennis for three hours. 10. I have been learning English for five years.

- D. Answers will vary.

1. I have been learning English since ... 2. I have been writing it for ... 3. He has been wearing glasses for ...
4. I have been waiting for the bus since ... 5. It has been raining for ... 6. I have been playing the guitar for ...

- E. 1. gone to 2. been to 3. been in 4. gone to 5. been to

9th Grade Answer Key

TEST 22

- A. 1. had ... painted 2. had ... done 3. have had ... serviced 4. got ... painted 5. had ... washed 6. am having ... examined 7. had ... tested 8. am having ... cleaned 9. will have ... arrested 10. are having ... built 11. gets ... made 12. get ... corrected 13. got ... made 14. get ... polished
- B. 1. I have my shoes polished. I have my shoes cleaned. 2. My son gets his hair cut every month. My son has his hair cut every month. 3. Mrs Brown is getting her house painted. Mrs Brown is having her house painted. 4. I got my purse stolen yesterday. I had my purse stolen yesterday. 5. I am getting my eyes tested tomorrow. I am having my eyes tested tomorrow. 6. My father got a suit made. My father had a suit made. 7. My father had his shirt mended yesterday. My father got his shirt mended yesterday. 8. He got his fingerprints taken this morning. He had his fingerprints taken this morning.
- C. 1. I have my teeth cleaned every six months. 2. Yes, they always get someone to cut the grass in the garden. 3. Yes, I am having my bicycle repaired this afternoon. 4. No, she hasn't had the windows cleaned. 5. No, I didn't get my car washed. 6. I last got my watch repaired last week. 7. I got them tested yesterday. 8. No, I'm not going to have a swimming pool built in my garden.
- D. 1. Due to the queue at the supermarket, I was late home. 2. Owing to a lack of funds, the project will not continue next year. 3. The buses aren't running because of the strike. 4. Since it's your birthday, I'll let you borrow my best dress. 5. Sarah missed the reception because she fell ill.

TEST 23

- A. 1. As Helen was walking along the street, she met one of her old friends. 2. The door bell rang while my father was watching TV. 3. While Mike was shaving, he cut his chin. 4. She was riding her bike when I saw her. 5. It was raining so he wore his raincoat. 6. Tom got up early because he didn't want to miss the service bus. 7. He took the test in order to get a driving licence. 8. It was raining so we couldn't go out. 9. Fatih's sister came into the room while he was writing a letter. 10. Just as the thief was leaving the bank, the police arrested him.
- B. 1. although 2. as soon as 3. in case 4. as if 5. in case 6. so that 7. until 8. While 9. unless 10. while
- C. 1. until 2. as long as 3. in case 4. so that 5. Whenever 6. After 7. as 8. although 9. while 10. Since
- D. 1. I am sending Ali a text message in order to arrange a meeting. 2. She went to the bank in order to cash a cheque. 3. She is taking a pill because she has got a headache. 4. I am wearing thick clothes so as not to catch a cold. 5. They ran to the train station in order not to miss the train. 6. I am studying these business books so as to be more successful.
- D. 1. I am going to the dentist's to have a tooth pulled out. 2. I had/got it cleaned. 3. I went to the consulate to get my passport renewed. 4. If I have got a pain in my chest, I have/get my chest X-rayed. 5. I went to the optician's to get/have my eyes tested.

TEST 24

- A. 1. take 2. gave 3. speaks 4. got 5. shine 6. likes 7. struck 8. bit 9. spend 10. lost
- B. 1. has been 2. has worked 3. has ... driven 4. have been playing 5. have been watching 6. have known 7. hasn't explained

- C. 1. have ... caught / did ... catch 2. Have ... sung 3. Have ... worn / did ... wear / wore / was 4. Have ... spent
5. Have ... read / did ... read / read
- D. 1. have been searching / haven't found 2. have been doing 3. have been / have survived 4. has ... come
5. has gone 6. went / bought 7. haven't written / am 8. hasn't come / is waiting 9. is booking 10. has gone
- E. 1. until now 2. yet 3. just 4. ever 5. never 6. ever since 7. always 8. up to now 9. already
10. before

TEST 25

- A. 1. shouldn't have 2. might have 3. might not have 4. couldn't have 5. shouldn't have done
6. shouldn't have left 7. should have called 8. should have reported
- B. 1. She might not have known about the concert. 2. He should have let us know before. 3. She might have come.
4. He might have got lost. 5. He might have rented the flat. 6. They might have won first prize. 7. ... should have
called the police. 8. ... shouldn't have left the car window open. 9. ... might have left the documents at home.
10. ... shouldn't have crossed the road without looking. 11. John might have gone home. 12. He might have
forgotten your birthday. 13. ... should have gone to the doctor's today. 14. ... should have told me about the problem.
15. ... might have gone on holiday.
- C. Answers will vary.
1. You should have apologized to your teacher for what you did. 2. You shouldn't have slept with all the windows
closed. 4. She shouldn't have parked in a no parking area. 3. He must have missed the bus. 5. I must have left
the keys at home. 6. Ayşe must have got the job. 7. He should have given a warning before he stopped. 8. He
must have known where it was.

TEST 26

- A. 1. so ... that 2. In spite of 3. Although 4. Despite 5. such ... that 6. so that 7. so as to 8. Whenever
9. wherever 10. however
- B. 1. Sheila was so tired that she didn't want to work any more. 2. Jill had such an exciting time in Italy that she didn't
want to come back to Turkey. 3. Carol inherited so much money that she didn't have to work any more. 4. It was
such mild weather that I didn't put my coat on. 5. The programme was so boring that I turned the TV off. 6. Emma
was so charming that everybody liked her. / Emma was such a charming person that everybody liked her. 7. The box
was so heavy that I couldn't lift it. 8. The essay he wrote was so good that we gave him the prize.
- C. 1. Jason hurried to school so that he wouldn't be late. 2. My mum wants to go on a diet so that she can lose weight.
3. My brother turned off the light so that he could go to sleep. 4. Alice went to a course so that she could improve her
English. 5. We have bought a bigger house so that the children can have their own rooms. 6. I will take a taxi so
that I arrive there on time. 7. I want to take my dog to the vet so that the vet can give him a proper examination.
8. We came to Istanbul so that we could see the Blue Mosque. 9. I am speaking slowly so that my students can
understand me. 10. I am thinking of moving to a big city so that my children can go to university there.
- D. 1. Despite leaving early, she missed the train. 2. Although he had studied hard, he got a low grade in the exam.
3. Although he was a good football player, he wasn't in the school team. 4. Barney is studying hard so as to get a
scholarship to university. 5. The train arrived late, however James arrived at his office on time. 6. Tina said that she
liked her job, however I didn't believe her.

Answer Key

TEST 27

- A. 1. By the time 2. until 3. by the time 4. until 5. By the time 6. until 7. until 8. until 9. by the time 10. By the time
- B. **Note:** the word in brackets can come in the middle of the sentence or at the beginning of the sentence.
1. When the old man walks along the street, he talks to himself. 2. After Melissa had realized her mistake, she decided to correct it. 3. I have breakfast after I get dressed. 4. I always check the doors before I leave home. 5. While I was walking in the park, I saw a bird building a nest. 6. By the time I leave the office, I will have typed all the letters. 7. The film had already started by the time we got to the cinema. 8. I slammed the door when I left the room. 9. Wait until I come. 10. After they had chosen their holiday, they made a reservation.
- C. 1. will have stayed 2. will have left 3. will have grown up 4. will have been 5. will have visited 6. will have finished 7. won't have had 8. will have started
- D. 1. is / will have arrived 2. will have repaired / gets 3. will have stopped / get 4. will have got 5. will have forgotten 6. will have had / begins 7. will have left 8. will have sold 9. will have seen / get 10. will have gone
- E. 1. I waited until they had finished all the work before I went out. 2. I will have left by the time Jane comes. 3. She will have finished cooking by the time the guests arrive. 4. We won't finish building the cottage until next year. 5. James left after he had worked here for five years.

TEST 28

- A. 1. will 2. am going to 3. is going to 4. am going to 5. will 6. am going to 7. will 8. will 9. will 10. will 11. Are ... going to / are going to 12. will 13. Will / will 14. will 15. are going to
- B. 1. Zeynep said she would see me on Wednesday. 2. My mum told me not to leave my coat on the chair. 3. George told the boys not to forget to lock all the doors. 4. Tom said that he was going away for a few days and that he would phone me when he got back. 5. My friend, Ali, said that he was thinking of going to live in Japan. 6. Tim said that he didn't know what Mary was doing. 7. Ayşe said that I could go and stay with her if I was ever in Istanbul. 8. Bill said that he had been playing football a lot recently. 9. Melissa said that her aunt had had a baby. 10. Temel said that he worked eight hours a day. 11. Janet said that she had written a letter to her friend last night. 12. The workers said that they hadn't had breakfast that morning. 13. Rose said that she was going to see the doctor next week. 14. Jenny said that she wasn't in a good mood today. 15. Robert said that a lot of people didn't know the meaning of happiness. 16. My mum said that she was going to wake me up tomorrow morning.

TEST 29

- A. 1. more crowded than 2. easier than 3. more intelligent than 4. more sensible than 5. the tallest 6. the biggest 7. heavier than 8. more relaxing than
- B. 1. Antalya is hotter than Istanbul in the summer. 2. George plays the piano better than Bill. 3. I work harder than Sally does. 4. Ann doesn't paint as well as Jane. 5. Everybody else dresses less fashionably than you do. 6. Mark doesn't swim as fast as Jack. 7. Tim writes more neatly than Ann. 8. Susan doesn't drive as carefully as Sofia. 9. Tom doesn't play the guitar as well as Kevin. 10. Erzurum is colder than Istanbul in winter.
- C. 1. was installed 2. is going to be performed 3. was invented 4. was being taken 5. will be caught 6. will be opened 7. is being looked after 8. was offered

- D. 1. Some antique vases were found in the old house the other day. 2. Atatürk is loved by everybody. 3. Our children are examined by the doctor every month. 4. The flowers are being watered by the gardener at the moment.
5. The men were being carefully watched by the police. 6. The living room hasn't been painted since we moved here.
7. The thief has been arrested. 8. The answers must be written here. 9. The books will be bought tomorrow.
10. *The Happy Prince* was written by Oscar Wilde.

- E. 1. I can't follow your advice, nevertheless, thank you for giving it. 2. He's a fool, nevertheless, I like him. 3. It's not surprising, nevertheless, it's upsetting. 4. I can't go, nevertheless, I appreciate the invitation. 5. This year's fall in profits was expected, nevertheless, it's very disappointing.

TEST 30

- A. 1. has lived / came 2. has called / learnt/learned 3. Have ... been 4. wrote 5. has written 6. haven't finished
7. did ... get up / Did ... catch 8. is / tells 9. is / is visited 10. haven't seen / am going to go / see 11. have been studying
12. was scored 13. has not cleaned / rained 14. Have ... heard 15. have been studying
16. has been arrested / wasn't killed 17. has not eaten 18. did ... put / am not 19. is ... thinking
20. haven't bought / lost 21. was watching / fell / went 22. Has ... taken 23. wear / go 24. was buying / arrived
25. has lived / came 26. jumped / was moving 27. is snowing / are watching 28. has not been / was / built
29. have ... lived / have lived 30. find / will read 31. will have been solved 32. had read / understood / was
33. have lived 34. have been driving 35. had not begun 36. are being followed 37. was robbed
38. became / used to smoke 39. want / had got / didn't like / had ... cut / has got 40. began / were sleeping
41. took / wasn't looking 42. is going to be built 43. is ... being repaired 44. was carried 45. has ... painted
46. will open 47. caught / were trying 48. has been snowing / will stop 49. spoke / was
50. was walking / saw / was climbing 51. was walking / saw / was writing 52. is / have ... seen 53. can be heard
54. took 55. goes

TEST 31

- A. 1. loaves 2. boxes 3. branches 4. knives 5. children 6. cities 7. shelves 8. toothbrushes
9. geese 10. leaves
- B. 1. c 2. d 3. f 4. h 5. a 6. b 7. e 8. g
- C. 1. with 2. from 3. against 4. of 5. from 6. at 7. from 8. to 9. on 10. as
- D. 1. of 2. for 3. of 4. about 5. on 6. of 7. for 8. after
- E. 1. a lot of 2. plenty of 3. a lot of 4. a few 5. some 6. some 7. much 8. a little 9. a lot of
10. several
- F. 1. noise 2. an hour 3. university 4. salt 5. information

9th Grade Answer Key

TEST 32

- A. 1. b 2. d 3. d 4. c 5. c 6. a 7. a 8. b
- B. 1. more quickly than 2. the most musical 3. harder than 4. further 5. the biggest 6. more politely than
7. happier 8. earlier than 9. the most famous 10. the funniest 11. the worst 12. healthier 13. better than /
the best 14. more aggressively than 15. the most crowded
- C. 1. many 2. much 3. some of 4. a lot of 5. a few 6. a little 7. many 8. most of 9. much 10. a little
- D. 1. How 2. How 3. Where 4. Which 5. Whose 6. How 7. Who 8. How 9. What 10. How
- E. Answers will vary.
1. My brother is the tallest person in my family. 2. I am better at maths. 3. The Amazon River is longer.
4. Football is the most popular sport in my country. 5. Mount Everest is the highest mountain in the world.

TEST 33

- A. 1. Does Mark know where Mrs Brown lives? 2. If he works too hard, he will get tired. 3. If Jane had good qualifications she could find a good job. 4. If I had a driving licence, I could drive. 5. The girl drove so well that she passed her driving test. 6. This is the most exciting match I have ever watched. 7. The questions were too difficult for anybody to answer. 8. Are you tall enough to reach the picture which is on the wall. 9. This coffee is too hot to drink. 10. The clothes must be ironed before she can go out. 11. The Nile is the longest river in the world. 12. Harry wanted to see the trick. 13. Mike and Jenny have been in California since last year. 14. There wasn't enough sugar to make a cake. 15. You mustn't talk in the library. 16. Don't forget to post my letter. 17. She wants to know what time you left the house yesterday morning. 18. Tim is as tall as Tina. 19. It's too foggy to see the sign. 20. News used to travel slowly before the invention of the radio. 21. I haven't seen him since he was 15 years old. 22. Don't call him if he is busy. 23. He is a bad tennis player. 24. He is polite. 25. He comes to class regularly. 26. We read a book while we were waiting. 27. The course was so difficult that James couldn't complete it. 28. I want to sit here where it is sunny. 29. Bob had such a wonderful holiday that he didn't want to come home. 30. Sarah loves sitting in the garden. 31. Nobody's marks are as bad as Jack's. 32. I have got the same number of children as my sister. 33. Jim isn't paid very much. 34. The date of the meeting has been changed. 35. He had been attacked and robbed in the street.

TEST 34

- A. 1. a 2. b 3. a 4. d 5. c 6. d 7. c 8. d 9. c 10. c 11. d 12. b 13. b 14. c 15. b
16. c 17. d 18. b 19. a 20. b 21. c 22. c

TEST 35

- A. 1. c 2. a 3. b 4. b 5. b 6. c 7. b 8. c 9. c 10. d 11. a 12. c 13. c 14. a 15. d
16. b 17. c 18. b 19. a 20. c 21. b
- B. 1. in / to / to 2. from / with 3. into / about 4. out of / into 5. between 6. on 7. up 8. over 9. forward to
10. at

TEST 36

- A. 1. I haven't seen her for a year. 2. Could you find the book you wanted? 3. She is the cleverest in the class. 4. I am taller than my sister. 5. He is the best player. 6. What's the length of that table? 7. I am frightened of going to the dentist's. 8. What's the width of that river? 9. How high is that mountain? 10. Your handwriting isn't as good as mine. / ... is worse than mine. 11. She was a good singer when she was a child. 12. A glass was broken. 13. She has got such a terrible cold that she can't come to school. 14. If the taxi hadn't broken down, I wouldn't have missed the train. 15. I wish there were more interesting things to do here at the weekend. 16. I didn't understand what he said to me. 17. The story which I wrote won a prize. 18. If she isn't at home, I will wait for her. 19. He said that he wanted to have breakfast before he left. 20. My brother has never been beaten at chess. 21. John was quick enough to win the race. 22. If you don't hurry, you will win the race. 23. He is the fastest runner. 24. Before the man left for the airport, he had lunch. 25. She used to sing better. 26. If you didn't drink so much coffee, you would be able to sleep. 27. I wish I could give up smoking. 28. George is too short to be a policeman. 29. She hasn't talked to her best friend for five months. 30. They used to live in Trabzon. 31. She has been living in Bursa since she was twelve. 32. I've had the computer since December. 33. She has been playing tennis since she was twelve. 34. Although she has been ill for a week, she has typed the letters at home. 35. Do you have any idea where Jack lives?