
Straightforward Intermediate Unit test 11

Name _______________________

Score _____________

Vocabulary

A
Complete the conversation with the correct words.

A:
Do you want to see the photos we had (1) developed / serviced?

B:
Yes, I’d love to. I’ll just (2) do / make a cup of tea. Do you want one?

A:
Yes, that would be lovely.

B:
Here you are.

A:
So, this is me outside the stadium.

B:
What was the (3) event / sponsor?

A:
It was the World (4) Gymnast / Gymnastics Championship.

B:
Really? I never knew you were interested in gymnastics.

A:
Oh yes! When I was younger I used to (5) compete / take in lots of competitions.

B:
Wow! No wonder you’re so (6) agile / enthusiasm. Why did you stop?

A:
I wasn’t really (7) enthusiastic / talented enough and I guess I wasn’t very (8) ambitious / competition either!

B
Complete the sentences with words from the box. There are three extra words.

athlete catch competition determined do

household names make sponsors talented

Sports stars like David Beckham and Roger Federer have become (9) _______________ around the world.

Even if you’re (10) _______________ you still need to be very (11) _______________ to reach the top of your sport.

(12) _______________ pay a lot of money to advertise their products during the Olympics®.

In some sports like paragliding it can be quite dangerous to (13) _______________ a mistake.

Try and (14) _______________ the ball when it comes towards you.

C
Complete the descriptions of two sports with words from the box.

catches hit kicking pass throws

The game is quite simple. One player (15) _______________ the ball, or pitches it, at a player from the other team. This player – the batsman – must try and (16) _______________ the ball and then run around four ‘bases’. If a player from the other team (17) _______________ the ball before it hits the ground, then the batsman is out.

In this game there are two teams and the idea is to try and score a goal. To do this players need to

(18) _______________ the ball to each other. They do this by (19) _______________ the ball towards each other.

Grammar

D
Complete the sentences with the correct phrases.

(20) John, why don’t you come and celebrate with us? We are having / have champagne brought up to our room specially.

(21) They’ve changed the time / The time has been changed of the competition.

(22) We sent you an invitation / sent an invitation you. Didn’t you receive it?

(23) New sports introduced / are introduced to most Olympics®.

(24) Where are the next Olympics® held / being held?

(25) His father taught / was taught him how to play.

(26) How much does it cost to buy a ticket / have your tickets bought?

(27) The first modern Olympics® were held / were being held in 1896.

E
Complete the second sentence of each pair so that it means the same as the first sentence.

(28) They are building a new stadium for the event.

A new stadium ___

(29) A new venue is chosen every four years.

They choose ___

(30) Winners are presented with a gold medal.

Gold medals ___

(31) I was given a lot of encouragement by my parents.

My parents __

(32) The world record was broken again by the champion.

The champion ___

F
Correct the mistakes in the sentences. There is one mistake in each sentence.

(33) He has been won three gold medals.

(34) She was awarded by the judges ten points.

(35) The 2012 Olympics® being held in London.

(36) We’re having our photo took.

(37) His father bought some football boots him.

(38) Entries must be receive before the competition starts.

(39) He had a special snowboard made him.

Functional language

G
Complete the conversation with the correct question tags.

J:
Hi, Steve! You play a lot of sports, (40) _______________?

S:
Yeah! Why?

J:
We’re trying to put a five-a-side football team together. You’ll join, (41) _______________?

S:
Sure. You’re in it, (42) _______________?

J:
Yes, of course. I wouldn’t miss it, (43) _______________?

S:
No, I guess not. What time are we playing?

J:
Eight o’clock tonight. That’s all right, (44) _______________?

S:
Fine. One more question. Where are we playing?

J:
Down at the new sports centre.

S:
Where’s that?

J:
Sorry, you haven’t been there yet, (45) _______________? Don’t worry, it’s not far and I can show you where it is after work.

H
Correct the mistakes in the sentences. There is one mistake in each sentence.

(46) You know what squash is, aren’t you?

(47) It’s like tennis, is it?

(48) You play a lot, did you?

(49) I don’t have enough time, don’t I?

(50) You can play as well, don’t you?

Straightforward Intermediate Second edition © Macmillan Publishers Limited 2012 p3

