

Small Talk

In each of the following dialogues **one word is missing**.

You have to decide what the missing word is.

Sometimes there is more than one possible answer.

Remember:

→ only ONE word per gap

Be careful with your spelling and grammar.

Example: • Excuse me. Could you tell me the _____ **way** to the station?
◦ Sorry. I've no idea. I don't live here.

- 1 • Can I have some more pancakes, please?
◦ Sorry, there's a queue. You'll have to wait until it's your _____ .

- 2 • Do you think I should buy this book?
◦ No, I think the other one is much _____ interesting.

- 3 • Did you get any help at all?
◦ No, I did it all by _____ .

- 4 • What did you have _____ lunch today?
◦ Fish and chips.

- 5 • What's his sister _____ ?
◦ She's the nicest person I've ever met.

- 6 • What are your hobbies?
- Well, I'm very interested _____ classical music and motorbikes.
- 7 • Do you know what your ex-boyfriend is up to these days?
- No, and I couldn't care _____ actually.
- 8 • How long will it take to get to the airport?
- It's difficult to tell. It all depends on how heavy the _____ is through Croydon this morning.
- 9 • Will you need help?
- No, thank you. I'll manage _____ way or the other.
- 10 • Have you heard from Peter yet?
- No, I haven't, but on the other hand, no news _____ good news.
- 11 • How could you do a stupid thing like that?
- It wasn't my fault. Cathy _____ me do it although I didn't want to.
- 12 • So what did he do?
- Nothing, he just leaned _____ in his chair and smiled.

Points
Spelling:

Bedömningsanvisning

Small Talk

(1 poäng/riktigt svar)

De ifyllda orden ska vara grammatiskt korrekta för att ges poäng. Poäng ges inte om eleven skrivit mer än ett ord per lucka, även om orden passar in i texten och är korrepta. Ord med stavfel som bedöms göra orden obegripliga eller leda till missförstånd för en engelskspråkig person godtas inte. Riktiga/accepterade svar som innehåller stavfel ger poäng. Ett avdrag för felstavade ord görs från slutsumman med högst 2 poäng enligt följande:

Antal fel-stavade ord	Poängavdrag från Slutsumman
1–2	0
3–4	1
5–	2 (maxavdrag)

Exempel på autentiska elevsvar. Observera att fler riktiga/acceptabla svar än de som anges här kan förekomma.

	RÄTT	ACC	0 POÄNG
1	turn		time
2	more		
3	myself		self, own
4	for		to
5	like		doing
6	in		of
7	less	either; anymore	
8	traffic		
9	one		some; this; that
10	is		are
11	made	had	told; forced; make; makes
12	back	over	down; himself

(Max: 12 poäng)