

TEST 2 - ANSWERS

ANSWER KEY

For each correct answer, you score 1 point.

SECTION 1

1. a) finishes 2. c) are you going 3. b) were waiting
4. a) has changed 5. c) will increase

SECTION 2

1. c) a few 2. a) speak up 3. a) who
4. c) disgusting 5. b) was the telephone invented

SECTION 3

1. is writing a new book about dolphins
2. does not play golf because he thinks it's boring
3. has not got any aunts or uncles in the UK / has not got any uncles or aunts in the UK
4. often do you take your dog for a walk?
5. did they decide to return from their holiday?

SECTION 4

1. b) I'll have the lamb with a baked potato and asparagus please.
2. c) I'm sorry, I just made one copy.
3. c) Would a credit card be all right?
4. b) It passes through but I'm afraid it doesn't stop.
5. a) I'm very busy; could it wait one moment?
6. c) I'm afraid he wasn't feeling very well.
7. c) A bit disappointing, I'm sorry to say.
8. a) I haven't checked.

SECTION 4

1. b) What time do you get up 2. a) How long did it take you
3. c) What were you doing 4. c) Do you have to
5. b) Were there many people 6. b) Have you already ordered
7. a) What are you going to do

SECTION 6

1. c) Why don't we 2. a) travel 3. b) get on 4. a) afraid 5. c) isn't there
6. b) by 7. a) pick us up 8. c) a pity 9. b) excited 10. a) go sightseeing

SECTION 7

1. Doesn't say 2. True 3. False 4. True 5. Doesn't say
6. b) they signal them to lie down and to be calm
7. a) their blood pressure is reduced
8. c) Children can read at any speed they want with the dogs.
9. a) only specially trained dogs are used to listen to children reading
10. a) Local teachers think the reading programme is a success.

Your total:points