Name 

Class 


Module 4 Quick Test A

1
Complete the sentences using the correct form of get, have or make.

0
They made a big mistake when they built that bridge.

1
Let’s _______________ a meeting to discuss what we are going to do.

2
She’s only interested in _______________ promotion.

3
Harold couldn’t _______________ to the meeting because his car broke down.

4
She wants to _______________ to the top.

5
She _______________ a great idea for the new website.

	
	5


2
Underline the correct form of the word to complete the sentences.

0
My wife is very beautiful/beauty/beauteous.

1
Hyde Park is very attract/attractive/attraction at this time of year.

2
Tower Bridge is impressive/impressionable/impressively.

3
She walked across the room elegant/elegantly/elegance.

4
There is loveable/lovely/loveless music in Brazil.

5
The athletes moved gracefully/graceful/grace.

6
This Prime Minister is very powered/powerful/empowered.

7
There are scenic/scene/scenery views of the mountains.

8
Shanghai is a glamorous/glamour/glamorously place.

9
The view from the top of the Eiffel Tower is stunned/stunning/stun.

10
They danced effort/effortlessly/effectively.

	
	10


3
Rewrite these sentences in the passive.

0
Architects are digging up the ruins of the old castle.


The ruins of the old castle are being dug up.
1
Hilary and Tensing climbed Everest in 1953.


Everest __________________________________________________.

2
They are going to sell the Polaris diamond.


The Polaris diamond __________________________________________________.

3
They offered her a job as a designer at Versace.


She __________________________________________________.

4
Someone must have taken the car during the night.


The car __________________________________________________.

5
People used to speak Welsh in this area.


Welsh __________________________________________________.

6
Someone should stop the children from stealing apples.


Children __________________________________________________.

7
We had asked for the owner’s permission.


The owner __________________________________________________.

8
They are changing the old factory into a theme park.


The old factory __________________________________________________.

9
The dentist extracted my bad tooth.


My bad tooth __________________________________________________.

10
They gave him a prize in 2001.


He __________________________________________________.

	
	10


4
Put the verbs in brackets into the active or passive.

0
I threw the ball and the dog caught (catch) it.

1
I threw the ball and it _________________________(catch) by the dog.

2
These songs _________________________(write) by John Lennon.

3
They _________________________(build) a new hotel beside the beach.

4
Leonardo Da Vinci’s Mona Lisa _________________________(paint) on canvas.

5
The volcano last _________________________(erupt) in 2005.

6
On this new CD, the violin _________________________(play) by Christian Umaña.

7
The Pitt brothers _________________________(redecorate) our living room next month.

8
Lillian often _________________________(help) me with my homework.

9
Who _________________________(repair) your car?

10
The porridge _________________________(eat) by Goldilocks.

	
	10


5
Change the verbs in brackets into the passive (ordinary or perfect) infinitive or gerund.

0
Don’t drink alcohol at the party. You wouldn’t like to be disqualified (disqualify) from driving.

1
Do you think the director was offended by _________________________ (ask) to leave the meeting?

2
The painting is likely _________________________ (sell) for €600,000.

3
Legoland may _________________________ (visit) by 250,000 tourists next year.

4
Renán liked _________________________ (call) Crum.

5
There is nothing strange about _________________________ (frighten) of dogs.

	
	5


6
Complete the sentences with the correct preposition.

0
A lot of money has been invested in this project.

1
The sauce was made __________ cream because we knew you were on a diet.

2
How much was the builder paid __________ his work?

3
The video recorder is wrapped __________ plastic to keep it dry.

4
His fur hat was made __________ sable skin.

5
My attention focused __________ the picture of Mary Rossetti.

6
The guitar solo was played __________ great technical expertise.

7
I was surprised __________ the offensive language she used.

8
The baby was operated __________ by the best heart surgeon in the USA.

9
How much money will be invested __________ the new underground railway line?

10
A new civic hall was talked __________ at the meeting.

	
	10


Total

	
	50


	[image: image2.png]


	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	1


	[image: image1.png]


	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	3


[image: image1.png][image: image2.png]