

Key to Progress Tests

Progress Test 1 Units 1 & 2

Reading

B

1b 2b 3c 4b 5a

Vocabulary and Use your English

A

- 1 dysfunctional
- 2 maladjusted
- 3 misanthropic
- 4 cynical
- 5 aberrant
- 6 companionable
- 7 inseparable
- 8 philosophical
- 9 dispassionate
- 10 scrupulous

B

- 1 apart
- 2 up for
- 3 out of
- 4 down
- 5 on to
- 6 up and
- 7 off
- 8 outside
- 9 out of
- 10 within

C

1b 2d 3b 4c 5a 6d 7b 8a 9c 10a

Grammar

A

- 1 've decided
- 2 had
- 3 would
- 4 wasn't going
- 5 'm going to
- 6 'll waste
- 7 'll probably miss
- 8 bound to find
- 9 By the time
- 10 'll have been

B

- 1 has been thinking
- 2 don't need
- 3 've been longing
- 4 were driving

- 5 will run
- 6 used to / would spend
- 7 loved / used to love
- 8 'd never been
- 9 is always trying
- 10 've been trying

C

- 1 will
- 2 Shall
- 3 By
- 4 dreading
- 5 would
- 6 shan't / won't
- 7 Once
- 8 brink / verge / point
- 9 cards
- 10 about

Writing

Students' own answers.

Progress Test 2 Units 3 & 4

Reading

B

1c 2a 3b 4d 5b

Vocabulary and Use your English

A

1b 2d 3b 4c 5d 6a 7c 8b 9d 10c

B

- 1 comes down to
- 2 face up to
- 3 done away with
- 4 fall back on
- 5 get away with
- 6 catch up
- 7 tagging along
- 8 drop in
- 9 meeting up
- 10 got in with

C

- 1 unbiased
- 2 inequality
- 3 unmerciful
- 4 underprivileged
- 5 intolerant
- 6 discontinued

- 7 speaking
- 8 contradictory
- 9 homogenous
- 10 diversification

Grammar

A

- 1 are under attack
- 2 Reports of clashes from the front
- 3 They are expected to
- 4 was being given to him by his trainer
- 5 to get most of the houses rebuilt

B

- 1 got
- 2 to be painted
- 3 will be dealt with
- 4 arranged
- 5 losses
- 6 warn
- 7 oughtn't
- 8 Might
- 9 needn't
- 10 daren't

C

- 1 being
- 2 by
- 3 It
- 4 be
- 5 had / got
- 6 must
- 7 likelihood / probability
- 8 need
- 9 Shouldn't / Should
- 10 may

Writing

Students' own answers.

Progress Test 3 Units 5 & 6

Reading

B

1C 2F 3A 4D 5B

Vocabulary and Use your English

A

1D 2C 3A 4B 5B 6C 7A 8D 9B 10B 11C 12B

B

- 1 leapt
- 2 plucked
- 3 hold
- 4 pick

- 5 without
- 6 egg
- 7 showered
- 8 off

C

- 1 To
- 2 putting
- 3 hold
- 4 in
- 5 turn
- 6 incurred
- 7 merger
- 8 margins
- 9 tape
- 10 squandered

Grammar

A

- 1 but for Jack's help.
- 2 unless the demonstration isn't peaceful / is violent.
- 3 on condition that I could speak
- 4 I'd prefer you not to
- 5 So rarely is Marina around / Marina is around so rarely

B

- 1 Unless
- 2 hadn't persuaded
- 3 you'd
- 4 hadn't been
- 5 But
- 6 No sooner
- 7 should the children
- 8 had they walked
- 9 Such
- 10 rather

C

- 1 hadn't quarrelled
- 2 would have built
- 3 would/might/could have been
- 4 need / will need
- 5 would discover
- 6 had accepted
- 7 started
- 8 should you exercise
- 9 had Mary finished
- 10 hadn't agreed

Writing

Students' own answers.

Progress Test 4 Units 7 & 8

Reading

B

1B 2A 3D 4C 5B 6A 7C 8B 9D 10C

Vocabulary and Use your English

A

- 1 rare
- 2 effect
- 3 narrow
- 4 sharp
- 5 injection
- 6 disaster
- 7 drain
- 8 track
- 9 ear
- 10 spur

B

- 1 on
- 2 upon
- 3 out
- 4 go
- 5 off
- 6 on
- 7 round / around
- 8 up
- 9 off
- 10 in

C

1a 2c 3b 4d 5a 6a 7b 8c 9b 10d

Grammar

A

- 1 utterly
- 2 absolutely
- 3 extremely
- 4 virtually
- 5 surprisingly
- 6 Scarcely
- 7 virtually
- 8 parents involved
- 9 present situation
- 10 Almost

B

- 1 agreed / promised
- 2 persuaded
- 3 encouraged
- 4 reminded
- 5 told / informed
- 6 assured / promised
- 7 admit
- 8 suggested
- 9 mentioned
- 10 apologised

C

- 1 Susan of breaking her tablet.
- 2 if/whether we had booked our flights.
- 3 for being late.
- 4 us how we had slept.
- 5 borrowing Carl's coat.
- 6 us that the food wasn't/hadn't been very good.
- 7 Tom if/whether it was a good idea to invite so many people to dinner.
- 8 us to take our passports with us.
- 9 Jake on getting the job.
- 10 that Chris (should) finish his homework before going out to play.

Writing

Students' own answers.

Progress Test 5 Units 9 & 10

Reading

B

1F 2D 3A 4C 5E

Vocabulary and Use your English

A

- 1 deposit
- 2 tenancy
- 3 paternity
- 4 hierarchical
- 5 indispensable
- 6 demographics
- 7 prime
- 8 cajole
- 9 geared
- 10 acquisition

B

1B 2C 3A 4A 5D 6C 7C 8B 9A 10C 11D 12B

C

- 1 in
- 2 behind
- 3 pull
- 4 devices
- 5 into
- 6 out
- 7 over
- 8 rule

Grammar

A

- 1 , all of whom work in Europe,
- 2 in which I was brought up / (which) I was brought up in
- 3 to recommend a hotel / which hotel she would recommend
- 4 having finished her course
- 5 Much as we'd like/love to

- B**
- 1 whose
 - 2 whom
 - 3 Having decided
 - 4 What with
 - 5 In view of
 - 6 far fewer
 - 7 Neither
 - 8 each other
 - 9 a
 - 10 A

- C**
- 1 Somebody
 - 2 where
 - 3 Given
 - 4 deal
 - 5 many
 - 6 much
 - 7 work
 - 8 works
 - 9 any
 - 10 Few

Writing

Students' own answers.

Progress Test 6 Units 11 & 12

Reading

- B**
- 1c 2b 3c 4a 5d

Vocabulary and Use your English

- A**
- 1 hounded
 - 2 scoop
 - 3 anecdotes
 - 4 notoriously
 - 5 reclusive
 - 6 value
 - 7 integrate
 - 8 dispute
 - 9 defied
 - 10 irreverence

- B**
- 1 gossiping
 - 2 installments
 - 3 obscurity
 - 4 lampooned
 - 5 circulation
 - 6 reporters
 - 7 assumptions
 - 8 mannerisms
 - 9 diversity
 - 10 renewal

- C**
- 1d 2f 3b 4h 5e 6j 7i 8a 9g 10c

Grammar

- A**
- 1 pleasing
 - 2 to inform
 - 3 eating
 - 4 winning, taking
 - 5 to chat
 - 6 nagging
 - 7 breaking
 - 8 to stay
 - 9 go
 - 10 lending

- B**
- 1 work
 - 2 Being
 - 3 to join
 - 4 to buy
 - 5 skiing
 - 6 to leave
 - 7 was
 - 8 getting
 - 9 to come
 - 10 to do

- C**
- 1 was probably around 2,500 years ago that
 - 2 may have been the conquistadors who
 - 3 was only in the seventeenth century that
 - 4 you need for a good pasta sauce / you need to make a good pasta sauce
 - 5 makes tomatoes more delicious is growing them

Writing

Students' own answers.