

English Vocabulary in Use

Pre-intermediate and intermediate

Level Test

- 1 In the sentence 'Jim broke his leg', 'his' is
A a personal pronoun B an uncountable noun C a transitive verb D a direct object
- 2 You can add to 'appear', 'like' and 'honest' to make their opposites.
A dis- B un- C mis- D in-
- 3 You can add -able to to make it an adjective.
A comforting B pain C fashion D danger
- 4 cannot be both a noun and a verb.
A Kiss B Dream C Rest D Meet
- 5 The collocation is not correct.
A a weak accent B a strong coffee C a heavy traffic D hard work
- 6 'Make up your mind' means
A don't worry B decide C no problem D it's your decision
- 7 The correct preposition for apologise, wait, apply and look is
A to B on C for D from
- 8 does not make a fixed expression with 'by'.
A My own B Mistake C Hand D Accident
- 9 can be used as a reply to 'thank you'.
A It doesn't matter B Please C No problem D Sorry
- 10 I don't want to watch this film-!
A I don't mind it B I can't stand it C I quite like it D I'm really into it
- 11 'I've passed my driving test!' '.....'
A Oh, what a pity B Oh, that's brilliant C I don't mind D Really? That sounds interesting
- 12 What time does your alarm clock in the morning?
A get through B give up C go off D go out
- 13 I a shower every morning.
A make B do C have D have got
- 14 We have to a decision.
A make B do C take D have
- 15 You can a bus, a cold, a ball and a criminal.
A get B take C find D catch
- 16 You can have paper, cake and advice.
A a slice of B a box of C a packet of D a piece of

- 17 The expression is not correct.
 A I have too much homework B I want to buy some jeans
 C I don't like modern furnitures D Put your luggage there
- 18 The food was
 A very delicious B absolutely delicious C a bit delicious
- 19 The plane flew the Atlantic.
 A along B above C over
- 20 I watered the plants, they didn't grow.
 A Also B In spite of C However D Although
- 21 I missed the bus,
 A unless I walked home B so I had to walk home C because I had to walk home
- 22 A does not live on a farm.
 A sheep B cow C gorilla D goat
- 23 You when you are tired or bored.
 A yawn B shake hands C smile D nod your head
- 24 is the opposite of 'generous'.
 A mean B honest C tense D pessimistic
- 25 We cannot with our hands.
 A clap B point C wave D stroll
- 26 The suburbs are
 A in the town centre B outside the town centre
 C an area with factories D an area with lots of shops and offices.
- 27 A is not in the living room.
 A carpet B television C cooker D sofa
- 28 The expression is not correct.
 A the worth of living B a good standard of living C the cost of living
- 29 He was in a car accident.
 A wounded B beaten up C injured D shot
- 30 is not a fruit.
 A Pineapple B Broccoli C Plum D Grapes
- 31 Cream cakes are very
 A fattening B spicy C salty D healthy
- 32 When you want to drive past a car in front of you, wait until it is safe to
 A park B pull out C brake D turn
- 33 is a skilled manual job.
 A Pilot B Electrician C Accountant D Architect
- 34 You do not find a in the office.
 A filing cabinet B photocopier C chest of drawers D desk
- 35 'Prices have increased slowly' means they have
 A risen gradually B dropped sharply C fallen slowly D gone up sharply
- 36 is the odd word out.
 A Hit B Throw C Kick D Whistle
- 37 Where is the film?
 A take place B happening C about D set
- 38 The means the same as 'the latest'.
 A first B best C oldest D newest
- 39 You can the file from the Internet.
 A collect B browse C download D save

- 40 The police have arrested a man and
A charged him with murder B investigated a crime C broken the law
D proved he is guilty
- 41 If a country has a king or queen, it is a
A monarchy B republic C dictatorship D democracy
- 42 A happens when there is no rain for a long time.
A famine B drought C flood D earthquake
- 43 'Full board' includes
A all meals B breakfast only C no meals
- 44 The centre of Rome is always with tourists in the summer.
A lively B cosmopolitan C busy D packed
- 45 The expression has the wrong preposition.
A at midnight B for ages C during two hours D by 8 o'clock
- 46 cannot be used to describe a person.
A Long B Tall C Short D Thin
- 47 If you mix red and white together, you get the colour
A beige B pink C turquoise D purple
- 48 means 'be careful'.
A Out of order B Do not disturb C Mind the step
- 49 is a formal expression.
A Excuse me, where's the loo? B If you require further assistance, contact the manager
C I reckon you'll get the job D The flat is handy for the shops
- 50 can only be used to address men.
A Dr B Mrs C Mr D Ms

English Vocabulary in Use

Pre-intermediate and intermediate

Level Test

Answer Key

1	13	26	39
A	C	B	C
Unit 4	Unit 25	Unit 54	Unit 81
2	14	27	40
A	A	C	A
Unit 6	Unit 26	Unit 55	Unit 84
3	15	28	41
C	D	A	A
Unit 8	Unit 28	Unit 58	Unit 86
4	16	29	42
D	D	C	A
Unit 9	Unit 32	Unit 60	Unit 88
5	17	30	43
C	C	B	A
Unit 12	Unit 33	Unit 63	Unit 90
6	18	31	44
B	B	A	D
Unit 13	Unit 36	Unit 64	Unit 91
7	19	32	45
C	C	B	C
Unit 14	Unit 39	Unit 67	Unit 93
8	20	33	46
A	D	B	A
Unit 15	Unit 40	Unit 70	Unit 95
9	21	34	47
C	B	C	B
Unit 16	Unit 42	Unit 72	Unit 96
10	22	35	48
B	C	A	C
Unit 19	Unit 45	Unit 73	Unit 97
11	23	36	49
B	A	D	B
Unit 21	Unit 47	Unit 74	Unit 99
12	24	37	50
C	A	D	C
Unit 23	Unit 49	Unit 76	Unit 100
	25	38	
	D	D	
	Unit 50	Unit 77	

