

English Vocabulary in Use Upper-intermediate Level Test

- 1 A pejorative word
A is very formal B has a negative association
C is used mainly in conversation D is informal
- 2 The prefix means 'before'.
A ex- B bi- C re- D pre-
- 3 can have any of these suffixes: -hood, -ship, -ity, -ment.
A Verbs B Nouns C Adjectives
- 4 does not form a noun with the suffix -ness.
A Tender B Kind C Weak D Equal
- 5 The compound adjective does not exist.
A worn-out B hard-up C well-up D all-out
- 6 The for tomorrow is rain in most places.
A outcome B fallout C feedback D outlook
- 7 The word comes from Spanish.
A patio B piano C ghetto D casino
- 8 A is always buying new things.
A shopaholic B VJ C spin doctor D singleton
- 9 is the odd word out.
A Clink B Splash C Clang D Tinkle
- 10 You can rent a car you have a current driving licence.
A supposing B unless C on condition that D in case
- 11 The expression is not correct.
A a world of difference B poles apart C a great divide D a yawning discrepancy
- 12 studying for my English degree, I work in a restaurant.
A Moreover B Equally C Apart from D In addition to
- 13 'Do you have Angela's phone number?' '..... I'll just get it for you.'
A Mind you, B Hang on, C Still, D Anyway,
- 14 The word is always used in the plural.
A pyjamas B tracksuits C gloves D socks
- 15 The operation was performed by a of three doctors.
A crew B cast C gang D team
- 16 Tissues, cereal, washing powder and chocolates are all kept in a
A jar B pack C carton D box
- 17 is the odd word out.
A Breeze B Flood C Drizzle D Downpour

- 18 Someone who is enjoys being with other people.
A eccentric B extravagant C gregarious D inquisitive
- 19 A is not usually kept in the kitchen.
A grater B dust-pan C corkscrew D remote control
- 20 The washing machine and TV have both
A run out B flat C broken down D stopped
- 21 is not a disease.
A Rabies B Cholera C Poison D Leprosy
- 22 is the opposite of 'bitter'.
A Sour B Spicy C Sweet D Salty
- 23 I've got : my joints are painful and swollen and I can't walk very well.
A pneumonia B arthritis C an ulcer D a rash
- 24 When you go to Los Angeles, don't forget to visit the Sunset Boulevard.
A legendary B exclusive C exotic D intoxicating
- 25 A modem
A records pictures B makes copies of documents C sends information between computers
D records and plays back sounds
- 26 The word is not associated with the Internet.
A blog B spreadsheet C home page D attachment
- 27 The United Kingdom is a
A republic B dictatorship C federation D monarchy
- 28 A is not connected with a trial.
A judge B member of a jury C detective D witness
- 29 'He's likely to' means
A I reckon he'll B I suspect he'll C I'm convinced he'll D I maintain he'll
- 30 Thomas is always about how many languages he can speak.
A complaining B boasting C confessing D grumbling
- 31 The verb is not associated with touch.
A tap B stroke C glimpse D press
- 32 You can with your eyes.
A blush B yawn C grin D blink
- 33 We arrived at the airport for our flight.
A at times B by the time C just in time D at a time
- 34 A glass falling to the floor
A bangs B rustles C crashes D rumbles
- 35 Heavy traffic in the distance
A bangs B rustles C crashes D rumbles
- 36 The cars along at ten miles an hour in the traffic jam.
A swerved B crawled C flowed D fluttered
- 37 A cactus feels
A sleek B polished C prickly D downy
- 38 'Achieve' collocates with
A a dream B an obligation C a compromise D a target
- 39 He is so annoying. He really is
A in the red B pie in the sky C a pain in the neck D barking up the wrong tree
- 40 'I just remembered something important' means the same as
A come to think of it B that reminds me C if you ask me D as I was saying

- 41 His face suddenly turned as white as
A a cloud B a rose C a sheet D snow
- 42 describes someone in a positive way.
A She's as hard as nails B She's a really cold fish C She has a heart of gold
D He's a bit of an awkward customer
- 43 praises someone else.
A He's just trying to butter you up B She thinks she's the bees knees
C He's a dab-hand at that D It was a dog's breakfast
- 44 If you're worried, you should talk to someone and get it off your
A head B chest C back D nose
- 45 We only need a small group of people to do this job – you know what they say –!
A There's no smoke without fire B Many hands make light work
C Never look a gift-horse in the mouth D Too many cooks spoil the broth
- 46 The singer is his new CD in time for Christmas.
A bringing out B bringing about C bringing on D bringing up
- 47 The day to a good start.
A got on B got off C got by D got at
- 48 We've had cable television and now we can get about 60 different channels.
A put on B put up C put off D put in
- 49 'Sidewalk' is the American English word for
A aerial B holidays C pavement D rubbish
- 50 You would see on a sign in a shop.
A Trespassers will be prosecuted B Pay and display C Shoplifters will be prosecuted
D To let

English Vocabulary in Use Upper-intermediate Level Test

Answer Key

1	13	26	39
B	B	B	C
Unit 4	Unit 27	Unit 58	Unit 78
2	14	27	40
A	A	D	A
Units 7, 9	Unit 30	Unit 60	Unit 79
3	15	28	41
B	D	C	C
Units 7, 8, 11	Unit 32	Unit 61	Unit 80
4	16	29	42
D	D	A	C
Unit 11	Unit 34	Unit 63	Unit 82
5	17	30	43
C	A	B	C
Unit 12	Unit 36	Unit 66	Unit 85
6	18	31	44
D	C	C	B
Unit 14	Unit 38	Unit 67	Unit 87
7	19	32	45
C	D	D	D
Unit 15	Unit 40	Unit 68	Unit 88
8	20	33	46
A	C	C	A
Unit 17	Unit 41	Unit 70	Unit 90
9	21	34	47
B	C	C	B
Unit 19	Unit 42	Unit 73	Unit 92
10	22	35	48
C	C	D	D
Unit 22	Unit 48	Unit 73	Unit 91
11	23	36	49
D	B	B	C
Unit 24	Unit 53	Unit 75	Unit 97
12	24	37	50
C	A	C	C
Unit 25	Unit 55	Unit 76	Unit 100
	25	38	
	C	D	
	Unit 57	Unit 77	

