Talk a Lot

Lesson Test – Clothes

A) Find the clothes in these mixed-up words:

1) resds 2) usroesrt 3) finmuor 4) kajtec 5) sgesals 6) ite 7) uleobs

__

B) Match the halves of these starting sentences:
1. I wear glasses
a) a blue and grey uniform every day for his job as a security guard.

2. We’ll have a clearout of our wardrobe

b) because I’m short-sighted.

3. Stephen has to wear

c) you’ll make an excellent impression.

4. If you wear a suit and tie to the interview
d) to see what we can give away to charity.

C) Read the starting sentences and cross out the unnecessary word in each one:

1. Harry is been trying on a new pair of smart black trousers.
2. Frankie bought herself a new dress but and some underwear in the trendiest boutique on Oxford Street.
Complete the sentence blocks:
D) Verb Form: _________________________________

- Michael was wearing the yellow and brown striped pyjamas that his grandma had knitted him for Christmas.
- Who 1. ______________________ the yellow and brown striped pyjamas that his grandma had knitted him for Christmas?

- Michael 2. ______________________.

- Was Michael 3. ______________________ the yellow and brown striped pyjamas that his grandma had knitted him for Christmas?

- Yes, 4. ______________________.
- 5. ______________________ Paul wearing the yellow and brown striped pyjamas that his grandma had knitted him for Christmas?

- No, he wasn’t. Paul 6. ______________________ the yellow and brown striped pyjamas that his grandma had knitted him for Christmas.

E) Verb Form: _________________________________

- I have always liked jackets and tops from Marks and Spencer.
- What 7. ___?

- Jackets and 8. __.

- 9. ______________________ you always liked jackets and tops from Marks and Spencer?

- Yes, I 10. ______________________.

- Have you 11. ______________________ liked jackets and tops from ASDA?

- No, I haven’t. 12. ________________________________ liked jackets and tops from ASDA.
For more fun worksheets, games and quizzes log onto www.englishbanana.com now!

94

