GUIDE TO THE FOURTH PARTIAL ENGLISH EXAMINATION
ENGLISH 2
Match the words in the two columns. (6 points)
1. long _____d			a) top of
2. all _____c			b) charge of
3. in _____b			c) day long
4. on _____a			d) hours
5. best _____f			e) a living
6. for _____e			f) of all

Complete the sentences with the correct form of the verb have to. (6 points)
1. Jack __has to________ wear a suit to work every day.
2. My mum ____has to______ cook dinner for six people every evening.
3. You ____have to______ study harder for the test. It’s going to be really hard.
4. Ian makes a lot of money, but he ____has to______ work very hard.
5. You ____have to______ take up a sport. Exercise is good for you.
6. People ____have to______ stay away from the windows when it’s really windy.

Complete the sentences with all, both, neither or none. (7 points)
1. Lucy and Stella are crazy about films. They ____both______ enjoy watching adventure films.
2. Last night’s game show was really difficult. _____None_____ of the three contestants could answer the questions.
3. ____Both______ of my parents were tired yesterday, so _____neither_____ of them wanted to go out.
4. Steve, Mark and I go to school together. We _____all_____ catch the bus at 8 o’clock in the morning.
5. The party last night was great. _____All_____ of my friends had a great time and _____none_____ of them wanted
 to leave.

Choose a, b or c. (6 points)
1. You _____ unfasten your seat belt when the plane is landing.
 a) must		b) can		c) mustn’t
2. Oh, no! I’ve gone over the speed limit. I _____ slow down.
 a) can		b) must		c) mustn’t
3. It’s really hot in here! _____ I open the window?
 a) Mustn’t		b) Must		c) Can
4. We _____ go to Italy for our holiday. It will be great!
 a) can		b) mustn’t	c) can’t
5. _____ I help you carry your bags?
 a) Mustn’t		b) Can		c) Must
6. You _____ drive when you’re tired. It’s really dangerous!
 a) must		b) mustn’t	c) can

Complete the sentences with who, which or that. (5 points)
1. Look at the pictures ____(which / that)____ Paul gave me.
2. Let’s meet at the restaurant ____which / that____ is near the tube station.
3. I have two sisters. Christina is the one ____who / that____ is studying Music.
4. Goulash is a kind of soup ____(which / that)____ they eat in Hungary.
5. The writer ____(who / that)____ we met won an award last week.

Complete the dialogue with the sentences a-f. (12 points)
a) See you then.
b) Why not?
c) It depends.
d) That sounds good.
e) Maybe another time?
f) Have you got a minute?

A: Hey, Dean. (1) __f___
B: Sure, what’s up?
A: We’re going to the cinema tomorrow. Do you want to come?
B: That sounds nice, but I’m afraid I can’t come.
A: (2) __b___
B: I’ll be out of town. (3) __e___
A: Of course. We’ll arrange it when you come back.
B: (4) __d___
A: Well, how about going to The Running Stag tonight then?
B: (5) __c___ I have to get to bed early.
A: No problem. Let’s say around 7?
B: Sure. (6) __a___

Circle the correct option. (5 points)
1. You take everything so seriously / naturally. Try to relax.
2. Why are you so stressful / stressed? Did anything happen at school?
3. I have taken up / run out of those pills for my back pain. Can you get me some, please?
4. My grandmother’s new pet will be a good companion / colleague for her.
5. You found half the DVDs they stole from you? That’s something / too bad.

Report what the people said. (6 points)
1. ‘Don’t play with the cat.’
 Mandy told her daughter __not to play with the cat.__
2. ‘Don’t interrupt me when I’m on the phone, please.’
 May asked her sister __not to interrupt her when she is on the phone.___________________________________
3. ‘Don’t invite Stella to the wedding, please.’
 Vicky asked Sue __not to invite Stella to the wedding.___
4. ‘Please, take off your shoes.’
 Mrs Peters asked her son __to take off his shoes.___
5. ‘Turn down the volume, please.’
 Mike asked Sandra __to turn down the volume.__
6. ‘Please, don’t forget to buy some vegan milk.’
 Laura asked Paul __not to forget to buy some vegan milk.__

Read the situations and the prompts below and write sentences using should or shouldn’t. (10 points)
1. Kathy isn’t feeling very well.
 go / work __Kathy/She shouldn’t go to work.__
2. I’m going climbing tomorrow.
 check / weather forecast __I/You should check the weather forecast.____________________________________
3. My flight leaves in an hour and I’m still packing.
 waste / more time __I/You shouldn’t waste more time.__
4. Steven is overweight.
 exercise / more __Steven/He should exercise more.__
5. John is always late for work.
 go / bed / late / night __John/He shouldn’t go to bed late at night._______________________________________

Complete the blanks with the infinitive or the –ing form of the verbs in brackets. (7 points)
1. A: I’m planning _______to make__________ (make) pasta for dinner. Would you like ______to stay______ (stay)?
 B: No, thanks. I’ve decided _________to go_________ (go) on a diet.
2. It’s hot today. Why don’t we go ________swimming__________ (swim)?
3. Fred enjoys __________exercising________ (exercise) at the gym.
4. I went to the cinema ________to watch__________ (watch) a horror film but I couldn’t stand ___watching______
 (watch) it. It was too scary, so I left.

Complete the sentences with question tags. (6 points)
1. You’re not in pain, __are you?___________________________
2. It was a great film, __wasn’t it?___________________________
3. Peter is your best friend, __isn’t he?______________________
4. You’ll help me with my project, __won’t you?________________
5. They are not leaving, __are they?_________________________
6. You go to North High School, __don’t you?__________________

Complete the dialogues with the phrases a-d (8 points)
a) I guess you’re right.
b) But vegetables make us stronger, don’t they?
c) Does your throat hurt?
d) You should take some painkillers for the headache.

1. A: So, what seems to be the problem?
 B: I have a headache and a terrible cough.
 A: (1) __c___
 B: No, it doesn’t and I don’t think I have a temperature or anything. What should I do?
 A: (2) __d___ If the cough doesn’t go away in a few days, I’ll need to see you again.
2. A: What’s for dinner? Broccoli again? I can’t stand eating broccoli and spinach every day.
 B: (3) __b___ So, we should eat them every day.
 A: I don’t think we should overdo it.
 B: (4) __a___ Let’s order pizza tonight.

TOTAL SCORE: 84

