

STANLEY

EDWARD
R. ROSSET

3000 TESTS

FOR THE FIRST
THREE
COURSES OF
SCHOOLS OF
LANGUAGES

ELEMENTARY LEVEL

3000 TESTS • ELEMENTARY LEVEL •

3000 TESTS

elementary level

by
Edward R. Rosset

Written by

Edward R. Rosset

Member of the Bachelor of Arts
Association of Euskadi.

Published by

Stanley

Layout

Angela Gómez Martín

Front page design

Ves?

Printers

Berekintza

© ***Editorial Stanley***

Apdo. 207 - 20300 IRUN - SPAIN

Telf. (943) 64 04 12 - Fax. (943) 64 36 94

ISBN: 84-7873-183-0

Dep. Leg. BI-2818-03

First edition 1992

Second edition 1995

Reprinted 1996

Third edition 2003

3000 TESTS

level 1

This page intentionally left blank

1. Children, at what time are you going ... school today?

- | | |
|-------|-----------|
| a) to | b) to the |
| c) at | d) at the |

2. She has been waiting for her boyfriend ... October.

- | | |
|------------|----------|
| a) for | b) since |
| c) already | d) from |

3. We haven't got ... money to buy a new car yet.

- | | |
|-------------|-------------|
| a) enough | b) too much |
| c) too many | d) quite |

4. The little girl had a cup of tea in ... hands.

- | | |
|--------|---------|
| a) his | b) your |
| c) her | d) the |

5. How old is your brother, Richard? He ... ten yesterday.

- | | |
|--------|--------|
| a) is | b) has |
| c) was | d) had |

6. How ... are you going to be in London, Mr Evans?

- | | |
|---------|---------|
| a) long | b) much |
| c) many | d) time |

7. There ... children in the park, weren't there?

- | | |
|------------------|----------------|
| a) were a lot of | b) were a lot |
| c) was a lot | d) was lots of |

8. You can speak English better than your friend, ...?

- | | |
|--------------|--------------|
| a) can you | b) don't you |
| c) can't you | d) speak you |

9. That old woman drinks too much, ...?

- | | |
|----------------|---------------|
| a) doesn't she | b) does she |
| c) isn't it | d) drinks she |

10. How ... are you going to give Susan for her work?

- | | |
|-----------|----------|
| a) much | b) many |
| c) little | d) money |

11. "There were a lot of people," means there were ... people.

- | | |
|---------|---------|
| a) much | b) few |
| c) big | d) many |

12. Little Jimmy is very fast. He's just ... it.

- | | |
|----------------|--------------|
| a) to finished | b) finished |
| c) finish | d) to finish |

13. They were waiting ... her for half an hour.

- | | |
|---------|--------|
| a) at | b) for |
| c) from | d) to |

14. You can't speak French yet, ... you, Timothy?

- | | |
|----------|--------|
| a) does | b) do |
| c) can't | d) can |

15. You have never seen this before, ... you?

- | | |
|------------|----------|
| a) haven't | b) don't |
| c) do | d) have |

16. Darling, ... go to the cinema tonight!

- | | |
|-----------|-------------|
| a) let we | b) let's |
| c) we let | d) we let's |

17. Mum, ... go shopping today, it's raining.

- | | |
|-----------------|--------------|
| a) don't let we | b) let's not |
| c) don't we | d) let's no |

18. The whole cake ... eaten by the children last Sunday.

- | | |
|-------------|--------|
| a) has been | b) was |
| c) will be | d) is |

19. Peter's exercises are ... of all, in my opinion.

- | | |
|----------------|---------------|
| a) better than | b) the better |
| c) the best | d) best |

20. This problem ... by this clever boy last night.

- | | |
|-------------------|--------------|
| a) will be solved | b) is solved |
| c) was solved | d) solved |

1. If she caught the plane, she ... arrive in time.

- a) would b) will
c) does d) did

2. If I could, I ... go shopping with you, darling.

- a) went b) would
c) must d) will

3. Girls, you ... say those things about your teachers.

- a) mustn't b) haven't to
c) haven't d) mustn't to

4. I ... write to Jennifer. I haven't written to her for ages.

- a) must to b) have that
c) have d) must

5. Your problem is not difficult. It's ... than ours.

- a) easier b) easiest
c) more easy d) most easy

6. My mother's dress is ... than my aunt's.

- a) more long b) longest
c) longer d) the longest

7. By lunch time she will ... all the letters.

- a) have typed b) had typed
c) have type d) had type

8. By twelve o'clock they will ... running for two hours.

- a) be b) have been
c) have d) been

9. My secretary was late. She had never ... late before.

- a) was b) had
c) been d) came

10. When the two boys arrived, most of their friends ...

- a) have left b) had left
c) have leave d) had leave

11. What door is that? I think it is the ...

- a) main door b) door main
c) main's door d) door's main

12. Sandra is ... came to the party wearing that funny dress.

- a) one which b) that who
c) what d) the one who

13. Darling, ... did you have dinner with, last night?

- a) who b) that
c) which d) whose

14. The man ... I met yesterday had an accident on the way here.

- a) whose b) whom
c) to who d) which

15. The Bristol train It was half an hour late.

- a) has just arrived b) has arrived just
c) arrived has just d) just has arrived

16. Have another piece of cake. No, thanks, ... too much.

- a) I've ate b) I ate
c) I eaten d) I've eaten

17. I think my brother ... to come next month.

- a) can b) could
c) will be d) will be able

18. Sorry, monsieur, I don't speak French. ... you speak English?

- a) Can't b) Will
c) Are able d) Would

19. Mr. Brown ... for a loan, but then he won the lottery.

- a) has asked b) asks
c) was asking d) was going to ask

20. Little Susan ... TV when we got there.

- a) watch b) watched
c) was watching d) saw

1. Jimmy, ... champagne on Christmas day?

- a) you drink b) are you going to drink
c) are you to drink d) drink you

2. Every day he ... four or five miles. He is very fit.

- a) is running b) runs
c) run d) is going to run

3. That child is ... big! He's like his father.

- a) so many b) so
c) so much d) as

4. What did you ... ? I couldn't hear you.

- a) say b) tell
c) said d) told

5. "Will you come to the party tonight?" "I am ... "

- a) afraid b) afraid not
c) don't afraid d) fear not

6. Boys, ... here, will you!

- a) you come b) come
c) comes d) to come

7. Hello, darling, have you ... dinner yet?

- a) make b) do
c) made d) done

8. I'm going to the kitchen to some coffee.

- a) make b) do
c) made d) did

9. "How are you going to travel?" "... car, of course."

- a) On b) In
c) By d) In the

10. How ... you go to the hypermarket tomorrow?

- a) did b) will
c) shall d) should

11. When did you finish ... your book?

- a) to write b) to writing
c) write d) writing

12. You must have something to eat before ... to school.

- a) go b) going
c) to go d) of go

13. Did you ... in the London marathon last year?

- a) run b) ran
c) runed d) running

14. What what time did you ... to the bingo last night?

- a) went b) go
c) going d) to go

15. The children haven't ... back from school yet.

- a) come b) came
c) coming d) comed

16. "Where did you park the car?" "It's ... Pyrland Road."

- a) on b) into
c) at d) in

17. Tommy, don't sit on the floor, sit ... the chair.

- a) on b) at
c) in d) by

18. No, I ... to have anything to eat today.

- a) am no going b) am not going
c) don't go d) go not

19. "What ... to drink today, wine or beer?" "Wine, please" .

- a) are you going b) are you
c) are going d) do you

20. That green car on the corner is my ...

- a) father's the car b) father's car
c) car's father d) car's the father

1. That yellow bicycle on the corner is ...

- a) the John's bicycle
- b) John's the bicycle
- c) the John's the bicycle
- d) John's bicycle

2. The little boy is playing with ... toys.

- a) her
- b) its
- c) their
- d) his

3. "Is there ... tea in the cup?" "No, there isn't much".

- a) much
- b) many
- c) a lot
- d) some

4. How much money ... you spend on Saturdays?

- a) does
- b) do
- c) don't
- d) doesn't

5. Jeff, ... you go to that pub every day?

- a) do
- b) does
- c) doesn't
- d) have

6. My mother usually ... fresh bread every morning.

- a) is buying
- b) buy
- c) buys
- d) bought

7. My daughter ... to England every year.

- a) go
- b) is going
- c) went
- d) goes

8. There ... only a little coffee in the cup.

- a) was
- b) were
- c) had
- d) have

9. There ... several boys playing in the middle of the road.

- a) was
- b) were
- c) had
- d) have

10. We haven't been to Scotland ... 1988.

- a) for
- b) during
- c) since
- d) until

11. Haven't you done your homework ...?

- a) still
- b) already
- c) since
- d) yet

12. "How old are you?" "I ..."

- a) am 20 years old
- b) am 20 years
- c) have 20 years
- d) have 20 years old

13. That is old Mrs Cohn. How ... she?

- a) many years has
- b) old has
- c) many years is
- d) old is

14. Sheila, ... go to the disco tonight.

- a) let we
- b) let's
- c) we let
- d) we let's

15. My father wants to see Nora. ... come here at once.

- a) Tell she
- b) Tell her
- c) Let she
- d) Let her

16. This man is ... Mr Wilson, perhaps taller.

- a) as tall as
- b) so tall so
- c) as tall so
- d) so tall as

17. She has been ill, but she certainly ... today.

- a) look best
- b) looks better
- c) looks best
- d) is best

18. Jennifer ... to the cinema by your brother.

- a) has taken
- b) was taken
- c) is taken
- d) is going

19. My brother wrote this article. It ... by my brother.

- a) will be wrote
- b) was write
- c) was written
- d) is written

20. Mary, ... you go out if you felt better?

- a) will
- b) shall
- c) would
- d) should

1. What ... you do if you won a lot of money?

- a) will b) must
c) would d) wouldn't

2. You ... have a passport to travel abroad.

- a) must what b) must to
c) can must d) must

3. I ... to go to Madrid last month, on a business trip.

- a) must b) had
c) have d) has

4. You have to be much ... than this.

- a) most careful b) more careful
c) carefulest d) carefuller

5. The Nile is ... river in Africa.

- a) longer than b) the longest
c) longer one d) longest than

6. The maths teacher will ... correcting the exams by 5.

- a) have finished b) finished
c) have finish d) finishes

7. By the time they come, we ... waiting for half an hour.

- a) will have been b) will have
c) will be d) have been

8. It was nice to see him again. I ... him for ages.

- a) haven't seen b) hadn't seen
c) haven't see d) saw

9. Those men are ... were robbing the jeweller's shop!

- a) the ones who b) who
c) those whom d) whom

10. That cat is ... was miaowing all night on the roof.

- a) the one who b) the one that
c) that who d) what

11. My mother is the only person ... understands me.

- a) which b) whose
c) whom d) who

12. And this is ... happened that night.

- a) which b) that
c) what d) who

13. "Have you done your homework?" "Yes, I ... it."

- a) have already done b) have done already
c) already have done d) already did

14. It ... for ages in this part of the country.

- a) hasn't rained b) has rained
c) doesn't rain d) did rain

15. I don't think he ... to find his books. I have hidden them.

- a) will be able b) can
c) could d) is able

16. She was speaking too fast for me. I ... understand a word.

- a) couldn't b) won't be able
c) were able d) can

17. I was going to do the washing, but the machine ... down.

- a) broke b) breaks
c) broken d) break

18. She ... her hair when there was a knock on the front door.

- a) washed b) was washing
c) washes d) washing

19. My friend usually ... ten miles every day.

- a) ran b) run
c) runs d) running

20. They ... us something tonight.

- a) are going to tell b) tell
c) tells d) telling

1. Mary, ... to the Costa Brava last year?

- a) went you b) did you went
c) did you go d) you went

2. Did you ... your tennis match yesterday?

- a) win b) won
c) winning d) to win

3. Have you ... my new car?

- a) see b) seen
c) seeing d) saw

4. Your father? Yes, he has already arrived ... home.

- a) on b) in
c) at d) -

5. Your father's car is parked just ... the corner.

- a) by b) into
c) in d) on

6. Look, I think there is something ... the water.

- a) in b) on
c) at d) into

7. We ... to have any coffee today.

- a) aren't going b) are going
c) don't go d) go not

8. What did he say? ... to rain tonight?

- a) Is it going b) Does it
c) Is it d) Going

9. Do you see that girl on the right? That is ...

- a) Amanda's sister
b) sister's Amanda
c) the Amanda's sister
d) the sister's Amanda

10. Those four boys over there, are ...

- a) the Brown's boys b) the boys' Brown
c) the Browns' boys d) the boys' Browns

11. Susan and Carol are going to the cinema with ... friends.

- a) her b) its
c) their d) hers

12. Look at that! ... has done it?

- a) When b) What
c) Who d) Why

13. ... Mary ... tennis on Saturdays?

- a) Does/plays b) Does/play
c) Do/play d) Do/play

14. My father ... drink wine with his meals.

- a) does b) doesn't
c) do d) don't

15. He ... a drink with his friends every evening.

- a) has b) have
c) is having d) takes

16. Little Jimmy always ... football on Sunday mornings.

- a) going to play b) is playing
c) plays d) play

17. ... there any wine in the glass?

- a) Had b) Have
c) Was d) Were

18. "What ... there in the garage?" "There were many things."

- a) was b) were
c) is d) are

19. ... you in the U.S.A. in 1990?

- a) Was b) Had
c) Are d) Were

20. Where ... your little daughter yesterday?

- a) are b) was
c) were d) is

1. It's ... 8.30. It's too late to go out.

- | | |
|----------|------------|
| a) for | b) during |
| c) since | d) already |

2. It's only 9.30. Are you in bed ...?

- | | |
|----------|------------|
| a) still | b) already |
| c) since | d) yet |

3. Alison, you'd like to go on this trip, ... you?

- | | |
|-----------|-------------|
| a) didn't | b) wouldn't |
| c) would | d) won't |

4. My grandmother died at the ... 89.

- | | |
|-------------|-----------|
| a) years of | b) years |
| c) age | d) age of |

5. Christine, ... the children come here, will you?

- | | |
|------------|------------|
| a) you let | b) let you |
| c) let | d) tell |

6. Marian, ... a look at those sweaters!

- | | |
|-------------|-----------------|
| a) have you | b) let you have |
| c) you have | d) have |

7. Their house is ... from the main road.

- | | |
|-----------------|-----------------|
| a) the farther | b) farther than |
| c) the farthest | d) farthest |

8. Our football team is ... yours.

- | | |
|---------------|----------------|
| a) the better | b) better than |
| c) best than | d) the best |

9. My sister ... out to the cinema with Henry.

- | | |
|--------------|--------------|
| a) has taken | b) was taken |
| c) is taken | d) is going |

10. That wall clock ... in 1880.

- | | |
|-----------------|------------|
| a) will be made | b) is made |
| c) was made | d) made |

11. He ... understand the problem if you explained it to him.

- | | |
|-----------|----------|
| a) will | b) shall |
| c) should | d) would |

12. What ... happen if we didn't go to work?

- | | |
|---------|----------|
| a) will | b) must |
| c) may | d) would |

13. They have to leave early! At what time do they ... leave?

- | | |
|---------|------------|
| a) have | b) have to |
| c) must | d) must to |

14. The local Council ... do something about those houses!

- | | |
|---------|--------|
| a) must | b) had |
| c) have | d) had |

15. This pullover is too big. I want a ... one.

- | | |
|---------------|---------------|
| a) most small | b) more small |
| c) smaller | d) smallest |

16. All these children are nice, but ours are ...

- | | |
|---------------|--------------|
| a) nicer than | b) nicest |
| c) the nicest | d) the nicer |

17. By the end of the year I will ... twenty books.

- | | |
|-----------------|-------------|
| a) have written | b) be write |
| c) had written | d) writing |

18. We ... by nine o'clock tomorrow night.

- | | |
|-----------------------|------------------|
| a) will have finished | b) will finished |
| c) finish | d) end |

19. He was a total stranger to us. We ... him before.

- | | |
|-------------------|--------------------|
| a) had never seen | b) have never seen |
| c) had never saw | d) have never saw |

20. The supermarket was open. They ... earlier than usual.

- | | |
|-------------|---------------|
| a) had open | b) had opened |
| c) was open | d) open |

1. Look at those men! Yes, they are ... we saw earlier.

- a) the ones whom b) the ones who
c) whom d) whose

2. Is that book ... you wanted to buy?

- a) the one that b) the one who
c) that who d) what

3. ... money is this, boys? It's mine.

- a) What b) Who
c) Whose d) Whom

4. Look at those boys, Mary. ... one is your brother?

- a) What b) Who
c) That d) Which

5. Where is Brent? He ... to the bank.

- a) is going b) has gone
c) is gone d) has going

6. How long ... waiting for Robert?

- a) has she been b) she has been
c) she is been d) she was

7. ... to escape from the fire?

- a) Was he able b) Could he
c) He was able d) He could

8. I ... feel something unusual when I got there.

- a) will be able b) can
c) was able d) could

9. She ... the kitchen when I went to see your sister.

- a) was painting b) was to paint
c) painting d) painted

10. We were going to play cards when you ... us.

- a) phone b) was phoning
c) is phoning d) phoned

11. It ... very often in winter in this country.

- a) is snowing b) is going to snow
c) snows d) snow

12. Where's the champagne, Dad? We ... the bottle now.

- a) are to open b) are going to open
c) opened d) open

13. There is ... milk in the jug that it's going to overflow.

- a) so many b) so
c) so much d) as

14. I didn't know your flat was ... big!

- a) so much b) so many
c) so d) as

15. Children, ... with that ball in the corridor.

- a) you don't play b) don't play
c) play not d) play no

16. Elizabeth, ... down next to me.

- a) you sit b) sit you
c) sit d) sits

17. Come on boys, let's ... some work!

- a) make b) do
c) made d) did

18. Why don't you ... an effort and get up?

- a) do b) make
c) made d) did

19. I think he ... be the best in his class this year.

- a) shall b) will
c) shan't d) doesn't

20. All these people went ... train.

- a) on b) on the
c) by d) in the

1. After ... a match of tennis, we went for a walk.

- a) to play b) play
c) played d) playing

2. 3.45 is ...

- a) a quarter to four b) a quarter to three
c) forty five to four d) forty five past three

3. Which one is the correct sentence?

- a) Played the children?
b) Did the children play?
c) Did the children played?
d) Did play the children?

4. Did the old man ... down the stairs?

- a) falling b) to fall
c) fell d) fall

5. She arrived ... the office very late.

- a) at b) in
c) on d) to

6. They have just arrived ... London this morning.

- a) on b) in
c) at d) to

7. "Where's the lamp?" "It's ... the corner of the room".

- a) on b) in
c) at d) to

8. There was an old woman ... the gate.

- a) in b) at
c) on d) into

9. He ... to telephone us today. He'll phone tomorrow.

- a) isn't going b) isn't go
c) does not d) isn't

10. When ... to play football?

- a) they are going b) are they going
c) do they go d) they go

11. This is the ..., isn't it?

- a) boys' the ball b) boys' ball
c) balls' boys d) ball's boys

12. Those two bicycles are ... bicycles.

- a) the girls' b) the girls's
c) girls' the d) girls'

13. There are ... students in this school.

- a) many b) much
c) a lot d) lots

14. Those are the children and that is ... school.

- a) his b) their
c) its d) it's

15. Johnny, ... you ... TV every day?

- a) does/watches b) does/watch
c) do/watches d) do/watch

16. What ... you do on Sunday mornings?

- a) does b) do
c) doesn't d) don't

17. Our children often ... with their dog in the park.

- a) playing b) plays
c) are playing d) play

18. We never ... wine for dinner.

- a) are going to drink b) are drinking
c) drinks d) drink

19. Were there many glasses on the table? No, there ... any.

- a) hadn't b) weren't
c) wasn't d) was no

20. We haven't seen the new film ...

- a) still b) already
c) for d) yet

1. It's 10.30 in the morning and Jimmy is ... in bed.

- a) still b) already
c) since d) yet

2. You don't like carrots, ... you?

- a) do b) did
c) like d) are

3. You'll come to the party tonight, ... ?

- a) won't you b) you will
c) don't you d) will you

4. ... be sensible about this business.

- a) Let we be b) Let's
c) We let be d) Let we

5. Robert, ... the children to stop doing that.

- a) let b) tell
c) say d) let's

6. I think that his book was ... of all.

- a) the best b) the better
c) better than d) best than

7. Your homework is ..., Johnson.

- a) the most bad b) worse than
c) baddest d) the worst

8. The picture on TV is ... by millions of children.

- a) gone to be seen b) gone to be seeing
c) going to be seeing d) going to be seen

9. "Stevenson scored a goal." "Yes, a goal ... by Stevenson".

- a) is scored b) will be scored
c) was scored d) scored

10. My sister ... be mad if I lost her books.

- a) would b) should
c) would to d) must

11. If I were you, I ... go running today. It's pouring down.

- a) won't b) wouldn't
c) didn't d) couldn't

12. When you come to Spain again you ... come to see us.

- a) must b) must to
c) must that d) must what

13. Come on, lads. We ... win this match!

- a) must to b) must that
c) have d) must

14. What a pity she lives so far. I wish she lived ...

- a) nearest b) nearer
c) more near d) most near

15. My bicycle is very nice, but that one is ...

- a) the nicest b) more nice
c) nicer d) more nicer

16. By the time Dr. Watson comes, I will ... all the medicines.

- a) have took b) have taken
c) be taken d) be took

17. By the time they get to the cinema, the film will ...

- a) have already started b) already started
c) be start d) be started

18. They haven't come to the party. They ... gone somewhere else.

- a) have b) had
c) has d) are

19. I didn't recognize Marian. She ... so much!

- a) have changed b) had changed
c) have change d) had change

20. This cruise is ... I wanted to go on.

- a) the one who b) the one that
c) that which d) what

1. This pudding is very good! Yes, it is a ...

- a) pudding of rice b) rice pudding
c) rice pie d) cake rice

2. Your wife doesn't agree with ... you said.

- a) what b) whose
c) which d) who

3. Dr. Reed's lecture, ... we enjoyed so much, ended at nine.

- a) which b) who
c) whose d) whom

4. We ... fish for ages.

- a) haven't eaten b) didn't eat
c) didn't ate d) don't eat

5. We ... a holiday for twenty years. Next year we'll take one.

- a) haven't taken b) have taken
c) hadn't taken d) hadn't

6. I'm afraid I ... go to the cinema this evening.

- a) won't be able b) can
c) can't d) could

7. If you give me some money I ... to go shopping.

- a) can b) could
c) will be able d) will can

8. She was cleaning her teeth when the phone ...

- a) was going to ring b) was ringing
c) rang d) ring

9. They ... football when it started to rain.

- a) were playing b) are playing
c) played d) play

10. That boy always ... trouble in his class.

- a) is making b) is going to make
c) makes d) make

11. They usually ... to the disco on Saturdays.

- a) are going b) going
c) gone d) go

12. Your brother ... that he's going to sell his computer.

- a) tell b) say
c) told d) said

13. There were ... people in that room!

- a) so much b) so many
c) so d) as

14. Betty, ... all the beer!

- a) drink not b) don't drink
c) drink no d) no drink

15. "Is it going to rain?" "I ..."

- a) don't think so b) don't think
c) think not d) think no

16. My sister has been ... the shopping this morning.

- a) do b) doing
c) making d) made

17. Mrs Robinson ... me a favour last week.

- a) do b) made
c) make d) did

18. Do you think that you ... finish your exam in time?

- a) will b) shall
c) would d) should

19. We'll probably go to Bristol ... train.

- a) on b) in
c) in the d) by

20. He finished ... his book last June.

- a) writing b) to write
c) to writing d) write

1. 11.45 is ...

- a) a quarter to eleven
- b) a quarter to twelve
- c) forty five to twelve
- d) forty five past eleven

2. My poor child, where ...?

- a) fell you
- b) did fall you
- c) you fell
- d) did you fall

3. What did you ... last night?

- a) do
- b) did
- c) to do
- d) doing

4. Is John there? No, he hasn't arrived ... home yet.

- a) -
- b) in
- c) on
- d) at

5. The liner arrived ... New York ten hours late.

- a) to
- b) in
- c) on
- d) at

6. Does your sister take sugar ... her tea?

- a) in
- b) on
- c) at
- d) into

7. The Browns ... to eat fish today.

- a) aren't going
- b) are going not
- c) don't go
- d) not go

8. ... fish tonight, Mum?

- a) Are we going to have
- b) We are going
- c) Do we are going to have
- d) Are we go to have

9. Is that ...?

- a) Richard's computer
- b) computer's Richard
- c) the Richard's computer
- d) the computer's Richard

10. There are ... people here this morning.

- a) lot of
- b) lots of
- c) much
- d) a lot

11. Our cousin Henry has ... friends in town.

- a) much
- b) a lot
- c) any
- d) many

12. ... your sister ... on Saturdays?

- a) Does/cooks
- b) Do/cook
- c) Does/cook
- d) Do/cooks

13. Your sister, Jennifer, ... do anything on Sundays.

- a) does
- b) doesn't
- c) don't
- d) -

14. Your parents are ... on holiday, aren't they?

- a) still
- b) yet
- c) for
- d) since

15. They haven't had anything to eat ... weeks.

- a) during
- b) for
- c) since
- d) already

16. She hasn't gone to the banks yet, ... she?

- a) are
- b) hasn't
- c) has
- d) does

17. Susie can help us, ... she?

- a) can
- b) can't
- c) won't
- d) doesn't

18. You must ... your mother know about that.

- a) let
- b) tell
- c) you let
- d) say

19. O.K., boys. ... do something more exciting today!

- a) Let you
- b) Let's
- c) Let we
- d) We let

20. That woman isn't ... she looks.

- a) as young so
- b) so young so
- c) as young as
- d) so young

1. Lionel's exam was ... mine.

- a) worse than b) the worst
c) worst than d) badly

2. That old man ... the pint of beer in one go.

- a) is going to be drunk b) will drink
c) will by drunk by d) is drunk by

3. This work ... by my father next month.

- a) is done b) did
c) will be done d) was done

4. What ... you do if someone punched you on the nose?

- a) will b) would
c) should d) shall

5. This old wooden house ... burn easily if there was a fire.

- a) shall b) would
c) did d) must

6. Boys, you ... shout like that!

- a) mustn't what b) mustn't to
c) mustn't that d) mustn't

7. Why do you ... go to school on Saturday?

- a) has to b) must
c) have to d) have

8. There was a big crowd. It was ... than ever.

- a) crowdest b) more crowded
c) most crowded d) crowder

9. My detergent washes much ... than that.

- a) more white b) more whiter
c) most white d) whiter

10. I don't think Mummy will ... lunch by now.

- a) have cooked b) has cooked
c) has cook d) have cook

11. By eight-thirty they will ... dinner.

- a) have finished b) be finished
c) had finished d) finished

12. When we went to see the Johnsons, they ... dinner.

- a) had already finished
b) had already finish
c) have already finished
d) already had finished

13. There was a blue van near the gate and a car ... nearby.

- a) had stop b) had stopped
c) has stopped d) has stop

14. Efficient policemen are ... catch criminals.

- a) the ones whom b) those whom
c) those who d) what

15. Those hooligans are ... came last night.

- a) the ones whom b) those that
c) the ones who d) whose

16. Did you go to the bank? ... did you speak to?

- a) What b) Whose
c) Which d) Whom

17. If Mr. Johnson wasn't there, ... ?

- a) at whom did you see b) whom saw you
c) who see you d) whom did you see

18. Have you all ... your breakfast?

- a) have b) had
c) having d) has

19. What ... doing all these months?

- a) have been you b) did you do
c) have you been d) you been

20. I ... feel any pain after the massage last night.

- a) I am not able b) couldn't
c) wasn't able d) can

1. ... your sister cook before she took these cooking lessons?

- a) Can b) Could
c) Will can d) Were able

2. We ... dinner when the Robinsons arrived.

- a) had b) were having
c) are having d) have

3. I was ... the news on TV when the baby began to scream.

- a) watching b) watched
c) going to look d) to watch

4. Our children always ... carols on Christmas eve.

- a) are going to sing b) are singing
c) sing d) singing

5. My friends ... football every Saturday afternoon.

- a) are going to play b) play
c) are playing d) playing

6. Why don't you ... us a story tonight, Dad?

- a) tell b) say
c) told d) said

7. Jimmy, what did your maths teacher ... you?

- a) tell b) say
c) told d) said

8. Betsy, ... this tin of asparagus for me, will you?

- a) you open b) not open
c) open d) open you

9. Please, Anthony, ... smoking, will you!

- a) you stop b) stop you
c) stop d) stop of

10. This man is a cabinetmaker. He ... his own furniture.

- a) makes b) does
c) is doing d) make

11. When are you going to ... that journey?

- a) do b) make
c) made d) doing

12. Most likely they ... come tonight.

- a) shan't b) won't
c) don't d) aren't

13. I'm afraid they ... arrive in time for the meeting

- a) won't b) will
c) don't d) wouldn't

14. I won't be able to do it without ... a reference book.

- a) to use b) using
c) use d) to using

15. I don't think he has any intention of ... it to us.

- a) to give b) give
c) to giving d) giving

16. What ... last night, Christopher?

- a) you did b) did you do
c) did do you d) did you

17. Did your friend ... the tennis match?

- a) lost b) to lose
c) losing d) lose

18. I'm afraid the plane is going to arrive ... Madrid very late.

- a) to b) in
c) on d) at

19. Has Angela ... for that new job.

- a) applied b) applied
c) applied d) aplied

20. We have to turn right ... the next traffic lights.

- a) in b) on
c) at d) by

1. There's a dirty spot ... the ceiling.

- a) on b) in
c) at d) into

2. What ... to do next Saturday night?

- a) is she go b) is she going
c) does she go d) goes she

3. What ... going to do this afternoon?

- a) they are b) are they
c) do they are d) they

4. ... are white.

- a) The dog's legs b) Dog's the legs
c) The legs' dog d) Legs' the dog

5. "Is that your ... school?" "No, it isn't".

- a) children's b) childrens's
c) childrens' d) children

6. How often ... you ... to London on business?

- a) do/goes b) does/go
c) does/goes d) do/go

7. Your father ... work very much, does he?

- a) doesn't b) does
c) do d) don't

8. I never ... wine with my meals.

- a) drink b) don't drink
c) am drinking d) drinks

9. My father ... us pocket money every Saturday.

- a) is giving b) gives
c) never gives d) give

10. There ... many wooden houses last century.

- a) was b) were
c) have been d) had

11. That place is not very safe ... the night.

- a) still b) yet
c) for d) during

12. I haven't seen your sister Barbara ... ages.

- a) during b) since
c) for d) ago

13. They won't play yet, ... they?

- a) won't b) will
c) would d) do

14. You go to the Costa Brava every year, ... you?

- a) don't b) won't
c) go d) aren't

15. Please, Deborah, ... on the radio yet.

- a) you don't turn b) don't turn
c) not turn d) turn

16. Your boyfriend is waiting for you. I don't care, ... wait.

- a) let he b) you let him
c) you let he d) let him

17. My work is much ... than yours.

- a) worst b) baddest
c) badder d) worse

18. I don't think this winter is ... last winter.

- a) as cold as b) as cold
c) so cold d) colder

19. The firemen said that the fire ... a cigarette end.

- a) was caused by b) was caused for
c) is caused d) caused

20. This book was ... my great-grandfather.

- a) written to b) written by
c) write by d) wrote by

1. If Andrew asked you to marry him, what ... you say?

- a) would b) should
c) will d) shall

2. If a hooligan entered the shop with a knife, what ... you do?

- a) will b) would
c) did d) should

3. Young Albert wasn't feeling well. He ... leave early.

- a) has to b) had to
c) must d) must to

4. We will ... start early tomorrow morning.

- a) have to b) must
c) must to d) have

5. This car is expensive, but that one is the ... of all.

- a) expensivest b) expensiver
c) more expensive d) most expensive

6. That girl is pretty. She is ... than her friends.

- a) more prettier b) more pretty
c) prettiest d) prettier

7. By the end of the course we will ... a lot of things.

- a) had learnt b) have learnt
c) have learn d) had learn

8. We'll be back by eight. They ... by then.

- a) will have finished b) have will finished
c) will had finish d) will be finished

9. When we arrived at the theatre the play ...

- a) had already begun b) has already begun
c) already had begun d) had already began

10. The Bristol train is ... goes so fast.

- a) that which b) the one that
c) the one who d) what

11. I prefer small cars, especially ... don't go too fast.

- a) the ones whom b) those who
c) those which d) whose

12. ... is this book? It's Christine's.

- a) What b) Whose
c) Which d) Whom

13. I ... old Mr. Brook for ages. He must be ill.

- a) haven't see b) haven't seen
c) didn't see d) don't see

14. I ... to the cinema for years.

- a) haven't be b) haven't been
c) didn't be d) don't be

15. The driver ... remember much about the accident.

- a) can't b) wasn't able
c) could d) can

16. Constable Peters ran after the thief but he ... to catch him.

- a) wasn't able b) was able
c) could d) couldn't

17. The car broke down when I was ... at a hundred miles an hour.

- a) driving b) going
c) doing d) making

18. When the accident happened he ... too fast.

- a) was making b) was driving
c) was doing d) drove

19. I never ... letters. I hate writing.

- a) am writing b) am going to write
c) writing d) write

20. Don't disturb your father, he ... an interesting book.

- a) is reading b) is to read
c) reads d) read

1. What is that old woman ...?

- a) tell b) saying
c) say d) telling

2. Don't ... your parents anything yet.

- a) tell b) say
c) told d) said

3. "Is it raining?" "Yes, Mum. ..."

- a) I am afraid that yes b) I am afraid so
c) I fear that yes d) I am fear so

4. Those boys are ... too much noise.

- a) doing b) making
c) make d) done

5. You have to ... this exercise at home.

- a) do b) make
c) did d) have

6. ... we ... basketball, boys?

- a) Shall/played b) Will/played
c) Shall/play d) Will/play

7. Do you think that ... win the football pools next week?

- a) you will b) will you
c) you would d) would you

8. We aren't interested in ... that old piece of furniture.

- a) to buy b) buy
c) to buying d) buying

9. She loves ... a good horse early in the morning.

- a) riding b) rides
c) ride d) to riding

10. Well, George, ... the film?

- a) liked you b) did you like
c) did you liked d) did like you

11. When did the cat ... the milk?

- a) drink b) drank
c) drunk d) has drunk

12. She ... half his birthday cake, and now she's sick.

- a) eat b) ate
c) eaten d) eating

13. We haven't ... that old trick yet.

- a) tryed b) tried
c) tryd d) tried

14. "Where is the article?" "It's ... the front page".

- a) at b) into
c) in d) on

15. Look, Mum, there is someone swimming ... the river.

- a) at b) on
c) in d) into

16. Darling, ... to make some coffee?

- a) are you going b) you are going
c) do you go d) you are

17. How ... going to make that journey? By train?

- a) do you b) you are
c) are you d) you

18. Which is the proper way to say this?

- a) The legs of the chair b) The chair's legs
c) The legs' chair d) Legs' the chair

19. "... do you listen to the radio?" "Usually in the mornings".

- a) Why b) When
c) Where d) How

20. ... your brother Christian ... chess?

- a) Does/play b) Does/plays
c) Do/plays d) Do/play

1. ... Mr. Bronson ... on Saturdays?

- a) Does/work b) Do/work
c) Does/works d) Do/works

2. The Robinsons always ... to Switzerland to ski.

- a) are going b) goes
c) go d) gone

3. Children always ... a lot of things when they play.

- a) are breaking b) breaks
c) break d) broken

4. Phillip, haven't you got up ...?

- a) still b) since
c) for d) yet

5. I haven't seen my husband ... two months.

- a) for b) during
c) since d) ago

6. Martha's in the U.S.A., ... she?

- a) doesn't b) isn't
c) aren't d) hasn't

7. She doesn't speak English, ... she?

- a) doesn't b) will
c) does d) did

8. Olivia is still sleeping. Well, ... sleep.

- a) you let her b) let her
c) let you d) let she

9. All right, boys. ... forget what he told us today.

- a) Don't let us b) Let's not
c) Let's no d) Don't we

10. I think little Jenny ... today. She can go to school.

- a) seem better b) looks better
c) seems best d) looks best

11. The man I saw was not ... that one.

- a) as tall so b) so tall so
c) so tall as d) so tall

12. The boy scouts ... the missing girl.

- a) was found by b) was found by
c) found d) founded

13. This translation will ... at home by all the class.

- a) be doing b) have done
c) do d) be done

14. If we invited him, we ... have to invite his wife too.

- a) should b) will
c) shall d) would

15. ... you like to buy that new car for Christmas?

- a) Would b) Shall
c) Should d) Will

16. Daddy may ... go on business to New York next week.

- a) has to b) have to
c) must d) must to

17. The goods ... be in Birmingham by the end of the month.

- a) has to b) must
c) will must d) must to

18. The problem wasn't difficult. It was the ... in the exam.

- a) most easy b) more easy
c) easiest d) easier

19. Little Jimmy is very clever. He's ... than his friends.

- a) intelligenter b) more intelligent
c) most intelligent d) intelligentest

20. By the time you finish reading that article I'll ... the tea.

- a) have made b) had made
c) had make d) have make

1. Next month we ... married for 25 years.

- a) will have be b) will have been
c) will be d) have been

2. She was nervous because she ... before.

- a) has never worked b) has never work
c) had never worked d) had never work

3. The large mansion was very quiet. Everyone ... to bed.

- a) has gone b) is going
c) had gone d) was going

4. That mountain is ... on which we live.

- a) the one b) that
c) what d) whose

5. "That's a cheap table!" "Yes, it is a ...".

- a) table of plastic b) plastical table
c) table plastic d) plastic table

6. That is the house ... roof was blown off by the wind.

- a) what b) whose
c) which d) whom

7. You have cuts and bruises all over your body. ... last night?

- a) What does happen
b) What happened
c) What did you happen
d) What did happened

8. How many times ... to South America?

- a) have you been b) you have been
c) have you gone d) you have gone

9. Who ... told you all that, Jimmy?

- a) have b) had
c) has d) is

10. I don't know if they ... to arrive in time for the meeting.

- a) will be able b) can't
c) couldn't d) don't can

11. I looked for my books everywhere, but I ... find them.

- a) didn't can b) didn't could
c) couldn't d) wasn't able

12. Hilda ... a nice dress at the party last night.

- a) wear b) wore
c) worn d) is to wear

13. When the phone ... I was having a shower.

- a) rings b) was ringing
c) is ringing d) rang

14. Mr. Thompson ... some letters this afternoon.

- a) is going to dictate b) dictates
c) is to dictating d) dictate

15. Who ... the coffee in this place? It's terrible!

- a) makes b) is making
c) does d) is doing

16. I'll ... the children when I see them.

- a) tell b) told
c) say d) said

17. I'm afraid that is what he ...

- a) tell b) say
c) told d) said

18. All right, children, ... with me!

- a) you come b) come you
c) comes d) come

19. The baby is asleep, so ... a noise.

- a) doesn't make b) don't make
c) doesn't do d) don't do

20. These two boys haven't ... their homework.

- a) done b) made
c) doing d) making

1. Diana didn't ... her homework properly.

- a) do b) make
c) did d) made

2. When ... you repair your typewriter? It doesn't work.

- a) shall b) do
c) will d) won't

3. Will they go ... train? No, they'll go ... foot.

- a) by/by b) by/on
c) on/by d) on/on

4. 10.20 is ...

- a) twenty past ten b) ten past twenty
c) twenty to ten d) ten to twenty

5. That's the advantage of ... a rich father.

- a) to have b) having
c) to having d) have

6. What about the new secretary? ... very hard?

- a) Worked she b) Did she work
c) Did work she d) Works she

7. What ... last Saturday night?

- a) you did b) did you did
c) did you d) did you do

8. I ... that man by the river last night.

- a) saw b) see
c) seen d) have seen

9. The boss had already arrived ... the office.

- a) in b) at
c) on d) to

10. Where does Sandra live? She lives ... Scotland.

- a) at b) on
c) over d) in

11. There was an old man ... the window.

- a) at b) on
c) in d) over

12. They ... to watch that programme on TV.

- a) go b) are going
c) went d) don't go

13. When ... the Carters going to go on holiday?

- a) do b) are
c) does d) are they

14. Which is the correct sentence?

- a) The kitchen's door is open
b) The door of the kitchen is open
c) The door's kitchen is open
d) Door's the kitchen is open

15. We don't usually say, "the car of my father", but ...

- a) my car's father b) my father's car
c) car's my father d) the car's my father

16. We don't eat ... fish in this house.

- a) many b) a lot
c) much d) some

17. There were ... people at the concert last night.

- a) a lot of b) a lot
c) much d) lots

18. Our children ... tea for breakfast.

- a) don't drinks b) don't drink
c) doesn't drink d) doesn't drinks

19. Timothy never ... with his little sister.

- a) play b) is playing
c) plays d) playing

20. I only ... beer when the weather's hot.

- a) drink b) drinks
c) am drinking d) drinking

1. What! Are you ... doing your homework?

- a) still b) yet
c) for d) since

2. I haven't seen my girlfriend ... October.

- a) during b) since
c) for d) still

3. There were a lot of people, ... there?

- a) were b) weren't
c) aren't d) hasn't

4. You aren't very clever, ... you?

- a) aren't b) are
c) do d) have

5. Christine is already doing it. All right, ... do it!

- a) you let her b) let her
c) let you d) let she

6. Doris, take these letters and ... them, please.

- a) let you type b) type you
c) you type d) type

7. Daniel's is bad, but Brian's is ...

- a) much worst b) more worse
c) much worse d) worst

8. "Fat" Maggie is not ... she used to be.

- a) as fat as b) so fat so
c) as fat so d) so fat than

9. This car ... by our champion in the Grand Prix next week.

- a) will be driven b) will drive
c) is driven d) has driven

10. Was the bulb ... those schoolchildren?

- a) broken for b) broken by
c) broke by d) broke for

11. What ... you do if you lost your passport?

- a) should b) would
c) shall d) will

12. If I were you, I ... go by plane.

- a) wouldn't b) shouldn't
c) may not d) won't

13. Do you ... do military service in the U.K.?

- a) has to b) have to
c) must d) must to

14. I'm afraid you will ... give it to them.

- a) have to b) must
c) must d) have

15. What was the ... event in your life?

- a) happiest b) happier
c) more happy d) most happy

16. Lesson 15 in the maths book is the ...

- a) more difficult b) most difficult
c) difficulter d) difficultest

17. By the time the Smiths come we will ... the coffee.

- a) have made b) have make
c) had made d) had make

18. By the time you finish eating the soup I'll ... my dessert.

- a) have finish b) have finished
c) have finish d) finish

19. I went at six o'clock in the morning. I ... so early.

- a) had never gone b) had never been
c) has never gone d) am never going

20. Agatha was afraid because she ... there before.

- a) had never been b) had never being
c) has never being d) has never been

1. That trumpet is made of brass. It is a ...

- a) trumpet brass b) brass trumpet
c) trumpet's brass d) brass' trumpet

2. Those horses are ... you like, aren't they?

- a) the ones who b) the ones that
c) those who d) those whom

3. Did you hear ... the teacher said?

- a) what b) whose
c) which d) whom

4. That is the boy ... dog is so clever.

- a) that b) which
c) whom d) whose

5. "Where's your mother?" "She ... to the swimming pool".

- a) has been b) is gone
c) has gone d) is going

6. "Has she done what you told her?" "No, she ... it yet".

- a) haven't done b) hasn't done
c) didn't do d) didn't

7. "... you do that for us, please?" "Yes, of course".

- a) Will be able b) Could
c) Must d) Do can

8. "Did he escape from the enemy?" "Yes, he ... to escape".

- a) will be able b) did can
c) was able d) could

9. They ... a photo when I was on the podium.

- a) were taken b) had taken
c) are taking d) took

10. When your mother came I ... the violin.

- a) was playing b) am playing
c) played d) play

11. My father usually ... some wine with his meals.

- a) is going to have b) is having
c) having d) has

12. He earns so much money that he ... a new car every year.

- a) is going to buy b) is buying
c) buys d) bought

13. What did your mother ... yesterday?

- a) tell b) say
c) told d) said

14. I don't know if it's true, but this is what he ...

- a) tell b) said
c) told d) say

15. Daddy, ... that, please.

- a) don't you do b) you don't do
c) don't do d) don't

16. "Will they come to our party?" "Well, I ...".

- a) hope that yes b) think that yes
c) hope yes d) hope so

17. "What did you ... last night?" "We went to the theatre".

- a) do b) make
c) did d) made

18. Your mother ... that cake last night.

- a) do b) make
c) made d) did

19. I think they are going to Santiago ... foot.

- a) by b) in
c) on d) a

20. "What ... next year?" "I'll go to university."

- a) do you do b) will you do
c) did you do d) you'll do

1. I love ... in the country in the mornings.

- a) to walking b) walking
c) I walk d) walk

2. Before ... out I wrote a note and left it in the hall.

- a) to going b) going
c) to go d) go

3. Which sentence is correct?

- a) Played you the game?
b) Did you play the game?
c) Did play you the game?
d) Did played the game you?

4. "When ... that to you?" "Last night, on my way home".

- a) did they did b) did they do
c) did they d) they did

5. We were late because we ... the wrong train.

- a) take b) took
c) taking d) taken

6. I'm worried because the boys haven't arrived ... home yet.

- a) to b) in
c) at d) on

7. There were thousands of people ... the concert.

- a) at b) on
c) in d) into

8. Our house is the green one ... the left.

- a) into b) in
c) at d) on

9. Today we ... to have dinner at seven.

- a) are going b) going
c) go d) got

10. Your mother ... to prepare something to eat.

- a) is going b) is go
c) goes d) go

11. "What's the colour of the car?" "Well, ... is green".

- a) my father's car b) the car's my father
c) the father's my car d) my car's father

12. That woman over there, is ...

- a) Jean's mother b) mother's Jean
c) Jean's the mother d) mother's the Jean

13. She doesn't have ... good ideas.

- a) much b) lots
c) many d) some

14. There's ... of coffee in the coffee machine.

- a) many b) much
c) a lot of d) lots

15. My mother says that she ... TV in the afternoon.

- a) doesn't watches b) doesn't watch
c) don't watch d) don't watches

16. "Were there many girls in your class?" "Yes, there ... a lot".

- a) had b) were
c) was d) have

17. ... there a cigarette end in the ashtray?

- a) Have b) Had
c) Was d) Were

18. Was it ... snowing when you left?

- a) still b) yet
c) during d) for

19. I met many interesting people ... my stay there.

- a) during b) since
c) for d) at

20. You don't mind if she comes, ... you?

- a) don't b) aren't
c) do d) mind

1. You weren't at the concert, ... you?

- a) were b) are
c) have d) do

2. ... forget that we have an appointment!

- a) Don't let we b) Let's not
c) Let we not d) Let we

3. "We have to read these instructions!" "Well, ... read them."

- a) we let's b) let's
c) we let us d) let's we

4. This car is very good, but ours is ...

- a) much better b) more better
c) much best d) much best

5. That restaurant will be ... this one here.

- a) so good as b) as good as
c) so good so d) as good so

6. "Jim scored a goal" in the passive is: "A goal ... Jim".

- a) scored b) was scored by
c) is scored d) has scored

7. All these cakes were ... Marian. She was all morning in the kitchen.

- a) made by b) made for
c) make by d) make for

8. What ... you do if you failed your driving test?

- a) will b) should
c) would d) shall

9. If a film star asked you, ... you marry him/her?

- a) will b) would
c) shall d) should

10. The weather was bad and she ... stay at home.

- a) has to b) had to
c) must d) must to

11. You ... speak with your mouth full.

- a) mustn't that b) mustn't
c) don't have d) don't have

12. Which is the ... masterpiece that you have ever seen?

- a) beautifuller b) beautifullest
c) more beautiful d) most beautiful

13. This picture is the ... in the museum.

- a) larger b) largest
c) most large d) the larger

14. By the end of the week I'll ... all the money.

- a) have spend b) have spent
c) had spend d) had spent

15. By this time tomorrow the great event ...

- a) will have started b) will start
c) have started d) be starting

16. This exam was very easy. I ... such an easy exam!

- a) had never seen b) had never saw
c) never see d) never saw

17. He looked around the town. There were four pubs now. They ... another one.

- a) have opened b) had opened
c) had open d) have open

18. "Can I have some glasses for the wine" "Well, this is a ..."

- a) glass's wine b) wine's glass
c) glass wine d) wine glass

19. Those athletes are ... are going to run in the marathon.

- a) the ones which b) the ones who
c) those whom d) whose

20. "I like that girl!" "... one?"

- a) whose b) which
c) whom d) who

1. Did you hear ... the teacher said?

- a) what b) that
c) who d) which

2. They say that in the Sahara it ... for ages.

- a) haven't rained b) hasn't rained
c) didn't rain d) doesn't rain

3. "Have you ever been to America?" "No, I've never ... there".

- a) being b) been
c) gone d) going

4. Children, ... you make your own beds today?

- a) do you can b) will you can
c) be able d) can

5. Ronald, ... speak Spanish when you lived in Spain?

- a) could you b) were you able
c) did you can d) can you

6. When Jean was making the beds she ... a lamp.

- a) break b) was breaking
c) broken d) broke

7. Grandfather fell off the chair when he ... a light bulb.

- a) was changing b) changes
c) changed d) changing

8. My son always ... very hard when he has an exam.

- a) is going to study b) is studying
c) studies d) study

9. I ... to work every day at eight.

- a) go b) am going
c) going d) gone

10. What are you going to ... in the interview?

- a) tell b) told
c) say d) saying

11. What did your mother ... you when she found out?

- a) tell b) say
c) said d) told

12. All right, Jenny. ... some tea, will you?

- a) Do b) Make
c) You make d) You do

13. "Do you think you'll be able to do it?" "I think ..."

- a) that yes b) yes
c) so d) if

14. You have ... seven mistakes in the dictation.

- a) make b) made
c) did d) done

15. My sister ... the ironing at the moment.

- a) does b) is doing
c) is making d) makes

16. We'll probably go ... train.

- a) on b) in
c) in the d) by

17. What ... on Saturday nights?

- a) do you do b) does you do
c) do you d) you do

18. 3.50 is ...

- a) ten to four b) ten to three
c) fifty past three d) fifty to four

19. You have finished ... very early today, haven't you?

- a) to work b) working
c) of working d) of work

20. ... to school last Saturday?

- a) Did the children go
b) Went the children
c) Did the children went
d) Did go the children

1. What did your sister ... during her Easter holiday?

- a) did b) do
c) make d) doing

2. Have you ... the whole cake, Jimmy?

- a) ate b) eat
c) eaten d) eating

3. "Where is the wine?" "... the bottle, of course."

- a) Into b) In
c) On d) At

4. The policeman was standing ... the corner.

- a) on b) in
c) over d) into

5. When ... going to come to see us?

- a) are you b) you are
c) do you d) you're

6. I ... to have a piece of toast.

- a) do b) am going
c) are going d) go

7. That building over there, is ...

- a) the children's school
b) the school's children
c) the children's the school
d) the school's the children

8. That woman over there, is ...

- a) Richard's mother
b) mother's Richard
c) Richard's the mother
d) the Richard's mother

9. "... does Louise go to school?" "By bus."

- a) Who b) How
c) When d) Where

10. "... do you play cards?" "We usually play in the evenings."

- a) How b) Who
c) When d) Where

11. My father ... any work at the weekend.

- a) doesn't do b) doesn't
c) don't do d) does

12. Children ... to school on Sundays.

- a) don't go b) doesn't go
c) don't goes d) not go

13. "Shirley, ... you cold?" "Yes, Mum, I'm very cold".

- a) have b) is
c) are d) has

14. Lucy ... to her parents nearly every week.

- a) write b) writes
c) is writing d) writing

15. ... there many people in Europe last century?

- a) Were b) Was
c) Is d) Are

16. Bill and I ... here.

- a) are b) we are
c) am d) have

17. Jane is in front of Tom, so Tom is ... Jane.

- a) next to b) near
c) behind d) back

18. Judith is tall and ... , too.

- a) Jim's b) Jim is
c) Jim has d) Jim are

19. These pens are ...

- a) Pat b) Pat's
c) from d) of Pat

20. Which sentence is the correct one?

- a) Is that big table brown?
b) Is brown that big table?
c) That big table is brown?
d) That is brown big table?

1. My sister, Mary, has got ...

- a) some friend b) a friends
c) any friends d) no friends

2. She hasn't bought ... yet.

- a) any books b) any book
c) some books d) some book

3. How is your father? Well, ...

- a) he is very tall
b) he is very well, thanks
c) he is very good
d) that's him, over there

4. We live ... the second floor.

- a) at b) in
c) on d) from

5. Are they still here? Haven't they gone ...?

- a) still b) yet
c) for d) during

6. I haven't smoked a cigarette ... ages.

- a) during b) since
c) for d) at

7. She doesn't like coffee, ... she?

- a) does b) doesn't
c) likes d) has

8. He doesn't come to Spain every year, ... he?

- a) has b) does
c) doesn't d) is

9. Come on, boys, ... play with you today.

- a) let I b) you let me
c) let me d) leave me

10. Here comes that silly boy. ... to him!

- a) Speak not b) Don't let you speak
c) Don't speak d) You don't speak

11. This car is fast, but not ... that one.

- a) so fast as b) so fast so
c) as faster as d) faster

12. Getting married to you is ... thing I have ever done.

- a) better than b) the better
c) the goodest d) the best

13. These exercises will ... these girls.

- a) be doing by b) be done by
c) be made by d) is done by

14. Many plays were ... Shakespeare.

- a) written by b) write by
c) written for d) wrote for

15. If I were you, I ... wear pyjamas at a wedding.

- a) wouldn't b) shouldn't
c) didn't d) won't

16. If I were older, I ... marry her.

- a) would b) should
c) did d) will

17. My father has ... to start wearing glasses.

- a) had b) have
c) be d) been

18. Your mother will ... go shopping early.

- a) have to b) must
c) must that d) have

19. Which is the ... town in Spain?

- a) most large b) more large
c) largest d) larger

20. This table is much ... than ours.

- a) more long b) more longer
c) longest d) longer

1. By 12 o'clock on Sunday she will ... dinner.

- a) have made b) have done
c) has doing d) has made

2. By the time they start we ...

- a) will have finished b) will finish
c) be finished d) have finished

3. We went to Morocco for our holidays. We ... there before.

- a) had never be b) have never been
c) have never be d) had never been

4. Vivien didn't recognize her husband. He ... changed a lot.

- a) had b) has
c) will have d) is

5. This bottle is made especially for water. Yes, it's a ...

- a) water's bottle b) bottle water
c) water bottle d) bottle's water

6. Are those the girls? Yes, those are ... I told you about.

- a) the ones that b) the ones which
c) those which d) that

7. That is the man ... she got married to.

- a) which b) whose
c) who d) that

8. And this is ... the teacher said.

- a) what b) which
c) that d) the what

9. Where is little Sylvia? She ... to school.

- a) is going b) has going
c) is gone d) has gone

10. Darling, ... I have some more tea, please?

- a) do can b) can
c) will be able d) must

11. Why don't you come with us? Because I ...

- a) can't b) don't can
c) couldn't d) can not

12. She ... a beautiful horse when I saw her.

- a) was riding b) rode
c) rides d) ridden

13. My sister took this picture when I ...

- a) wasn't looking b) didn't look
c) don't look d) am looking

14. My brother, Leslie, ... very hard for this exam.

- a) study b) studies
c) is studying d) studys

15. We ... this afternoon at five.

- a) are going b) going
c) gone d) go

16. ... me what is worrying you.

- a) Say b) You say
c) You tell d) Tell

17. Darling, ... the boys I want to see them.

- a) you say b) say
c) you tell d) tell

18. Will that old woman come with you? Well, I ...

- a) don't hope so b) don't hope
c) hope not d) hope no

19. Betty, ... so many things. I haven't got enough money.

- a) don't buy b) buy
c) not buy d) buy not

20. Mrs. Harrison, have you ... the tea yet?

- a) done b) made
c) did d) make

1. When are you going to ... this exercise?

- | | |
|---------|---------|
| a) do | b) make |
| c) made | d) did |

2. When do you think ... arrive?

- | | |
|--------------|------------|
| a) will they | b) they'll |
| c) they are | d) would |

3. The classes ... on the 2nd of October.

- | | |
|----------------|---------------|
| a) shall begin | b) will begin |
| c) begins | d) beginning |

4. And that is the reason for ... early.

- | | |
|--------------|-----------|
| a) to come | b) coming |
| c) to coming | d) come |

5. We are interested in ... about the natives.

- | | |
|-------------|----------------|
| a) learning | b) to learning |
| c) to learn | d) learn |

6. Which is the correct sentence?

- a) Did the Rangers win?
- b) Won the Rangers?
- c) Did win the Rangers?
- d) Did the Rangers won?

7. Why did you ... me that?

- | | |
|---------|---------|
| a) tell | b) told |
| c) say | d) said |

8. Where is the label? It is ... the bottle.

- | | |
|---------|-------|
| a) into | b) in |
| c) on | d) at |

9. It's written ... the top of the page.

- | | |
|-------|---------|
| a) at | b) on |
| c) in | d) into |

10. When ... the children going to finish the exercise?

- | | |
|-------|---------|
| a) do | b) are |
| c) is | d) have |

11. When ... going to let you know?

- | | |
|-------------|-------------|
| a) do they | b) they are |
| c) are they | d) are |

12. These books here are the ...

- | | |
|-----------------|------------------|
| a) girls' books | b) girls's books |
| c) books' girls | d) books's girls |

13. Mary's got a cat! Yes, ...

- a) Mary's the cat is here
- b) The Mary's cat is here
- c) Mary's cat is here
- d) The Mary's the cat is here

14. There is ... water in this bottle.

- | | |
|----------|-------------|
| a) a lot | b) a lot of |
| c) lots | d) much |

15. "... don't you go and play?" "Because I'm studying."

- | | |
|---------|--------|
| a) When | b) Why |
| c) When | d) Who |

16. What ... you usually ... for lunch? _

- | | |
|------------|--------------|
| a) do/have | b) does/have |
| c) do/has | d) does/has |

17. Parents ... a lot of patience with their children.

- | | |
|---------------|-----------|
| a) are having | b) have |
| c) has | d) having |

18. I ... cold today!

- | | |
|--------------|--------------|
| a) have much | b) have very |
| c) am much | d) am very |

19. There ... any milk in the fridge.

- | | |
|-----------|------------|
| a) was no | b) were no |
| c) wasn't | d) weren't |

20. ... there many people at the meeting?

- | | |
|--------|---------|
| a) Was | b) Were |
| c) Had | d) Have |

1. She's been typing letters ... 9 o'clock.

- a) still b) during
c) since d) for

2. She went for a walk ... the tea break.

- a) during b) since
c) for d) at

3. You wanted to come with me, ... you?

- a) do b) did
c) didn't d) aren't

4. You have been to London before, ... you?

- a) don't b) haven't
c) have d) aren't

5. "He's going to try to do it in his own way." "OK, ... try it."

- a) let he b) let him
c) tell him d) tell he

6. "She is coming to see us!" "All right, ... come!"

- a) you let her b) let you her
c) let her d) let she

7. Our house is ... away than yours.

- a) farer b) farther
c) more far d) most far

8. You can all drink ... you want.

- a) so much as b) so much so
c) as much so d) as much as

9. That cat is going to ... a lorry.

- a) be killed by b) be killed for
c) have killed by d) have killed for

10. If you leave your bicycle there, it ... stolen.

- a) will be b) was
c) has been d) is

11. If I spent my money like that, I ... be ruined.

- a) could b) will
c) would d) should

12. If I were you, I ... go to the meeting.

- a) wouldn't b) shouldn't
c) didn't d) won't

13. If you want to come with me, you ... get up very early.

- a) have b) have to
c) must to d) should

14. I'm afraid it's very late, we ... go.

- a) have that b) must
c) must to d) have

15. That restaurant is cheap, but this one is ...

- a) cheapest b) cheaper
c) more cheap d) most cheap

16. This blonde is ... than her friend.

- a) more beautiful b) beautifuler
c) most beautiful d) beautifulest

17. By June I'll ... writing this book for two years.

- a) have be b) have been
c) had be d) had been

18. We ... the car by August.

- a) will have paid b) will pay
c) have paid d) will have pay

19. She fell off her bike. She ... like that before.

- a) have never fallen b) have never fell
c) had never fallen d) had never fell

20. My old mates were no longer living there. They ...

- a) have leave b) have left
c) had leave d) had left

1. Are those pictures ... you want to see?

- a) the ones who b) the ones that
c) those what d) which

2. Edison was ... invented the gramophone.

- a) that which b) the one which
c) the one who d) whose

3. This is the guide book without ... we would have got lost.

- a) whom b) which
c) whose d) who

4. This is the house ... the Evans want to buy.

- a) that b) who
c) whom d) whose

5. "Have you started?" "Well, yes, ..."

- a) I've already started b) I already started
c) I started already d) I've started already

6. "Is your mother going shopping?" "She's already ..."

- a) going b) gone
c) went d) go

7. Hello, girls, ... to find the house easily?

- a) were able b) were you able
c) could you d) can

8. "Could you do something for her?" "No, we ... do nothing."

- a) can b) could
c) aren't able d) can't

9. She ... letters when her boss arrived.

- a) typed b) was typing
c) has typed d) types

10. She ... all the rooms while I was doing the washing.

- a) dust b) is dusting
c) was dusting d) dusted

11. Most families in England ... turkey on Christmas day.

- a) eating b) are eating
c) are going to eat d) eat

12. Those people always ... football on Sunday mornings.

- a) are going to play b) play
c) are playing d) plays

13. What did your friend ... on the phone?

- a) told b) say
c) said d) tell

14. She ... that she's not going to come to the meeting.

- a) say b) tells
c) told d) said

15. Boys, ... playing, will you!

- a) you stop b) let you stop
c) stop you d) stop

16. If you want to pass your exams you'll have to ... an effort.

- a) make b) made
c) do d) did

17. Most people ... the shopping in the morning.

- a) do b) make
c) made d) have

18. Christian, ... you run in the Boston marathon?

- a) will b) do
c) shall d) should

19. Darling, ... we go to the cinema tonight?

- a) will b) shall
c) do d) did

20. We always have breakfast before ... to school.

- a) to go b) going
c) to going d) go

1. 12.50 is ...

- a) ten to one b) ten past one
c) ten to twelve d) fifty to one

2. Which is the correct sentence?

- a) Liked you the film?
b) Did you like the film?
c) Did you liked the film?
d) Did like you the film?

3. What cinema ... you go to?

- a) do b) did
c) have d) does

4. Hasn't he ... you the book yet?

- a) given b) gave
c) giving d) give

5. The little boy was sitting ... the back of the class.

- a) by b) in
c) at d) on

6. Mr. Brown's office is ... the third floor.

- a) at b) on
c) in d) by

7. ... to come to see us this morning?

- a) Is she going b) She is going
c) Is she go d) Goes she

8. ... to have anything to drink today?

- a) You aren't going b) Aren't you going
c) Do you go d) Go you

9. That shop over there is the ...

- a) butcher's shop b) butchers' shop
c) shop's butchers d) shops' butcher

10. The little girl is playing with ... sister.

- a) his b) her
c) its d) the

11. There aren't ... houses in this street.

- a) much b) a lot
c) some d) many

12. They ... usually ... at the weekends in this office.

- a) don't/works b) don't/work
c) doesn't/work d) doesn't/works

13. The cleaning woman ... here in the mornings.

- a) come b) comes
c) is coming d) cocming

14. It ... very hot last summer.

- a) is b) had
c) was d) have

15. No, there ... many people in the club.

- a) wasn't b) weren't
c) were no d) was no

16. "Whose is that car?" "I think it's ..."

- a) of them b) their
c) theirs d) of they

17. "Whose bicycle is that?" "Well, it must be ..."

- a) yours b) of you
c) from you d) your

18. He married ... wife in 1980.

- a) his b) her
c) the d) its

19. What was the matter ... that man?

- a) of b) to
c) at d) with

20. That's the knife ... meat.

- a) for cutting b) to cut
c) for to cut d) to cutting

1. It was raining, so we came ... bus.

- a) on b) in
c) by d) in the

2. I went to the library to ... a book.

- a) borrow b) lend
c) let d) hire

3. It's very crowded in here, ...?

- a) isn't there b) isn't it
c) is there d) is it

4. If the weather's good, ... to see you tomorrow.

- a) we go b) we'll go
c) we went d) we go

5. That's the biggest building I've ...

- a) never seen b) ever saw
c) ever seen d) never saw

6. Which sentence is correct?

- a) The peoples are kind b) People are kind
c) People is kind d) The people is kind

7. What time did the train arrive ... station?

- a) at b) at the
c) in d) to the

8. "Have you got any trees?" "Yes, ... pine trees."

- a) we've got a few b) we're got a few
c) we've got few d) we're got few

9. She goes there every day ... morning.

- a) in the b) at the
c) on d) for the

10. "How does she go to work?" "She always comes ... bus".

- a) in b) on
c) by d) at

11. An old man asked my friend and ... what time it was.

- a) I b) me
c) us d) we

12. Go and see ... and his friend.

- a) he b) them
c) they d) him

13. There are some letters for you and ...

- a) us b) we
c) me d) I

14. Go with John and ... to visit ...

- a) her/the b) her/him
c) she/they d) she/they

15. She spends the day ... TV.

- a) looking at b) watching the
c) watching d) seeing

16. We always go ... church ... Sundays.

- a) to/on b) to the/on
c) to/in d) to the/the

17. Please, telephone before ...

- a) to come b) coming
c) come d) to coming

18. I promise I'll think ...

- a) about it b) it about
c) in it d) it

19. I was very thirsty after ... all the cake.

- a) to eat b) eating
c) eat d) eaten

20. By that time I'll ... let you know.

- a) be able to b) can
c) could d) be able

1. This is the woman ... we saw by the river.

- a) who b) whom
c) which d) whose

2. "... is this wallet?" "It's mine."

- a) Whose b) Who
c) Whom d) Which

3. This island belongs to ... who were here first.

- a) they b) them
c) their d) those

4. You must ... when crossing the road.

- a) be careful b) have careful
c) be carefully d) have care

5. Which sentence is correct?

- a) How old are you?
b) How many years have you?
c) What age have you?
d) What years have you?

6. The Smiths are coming ... two o'clock.

- a) at the b) at
c) to the d) to

7. It's ... that likes sugar in the tea not ...

- a) her/me b) her/I
c) she/I d) she/me

8. I think you are prettier than ...

- a) all of they b) they is
c) them all d) all them

9. Let's go for a walk, just you and ...

- a) we b) us
c) me d) I

10. Help ... to carry ..., the poor girl has fainted.

- a) me/her b) me/she
c) I/ her d) I/she

11. That's the woman ... daughter won the beauty competition.

- a) whom b) which
c) whose d) what

12. ... were they talking about?

- a) Whose b) Who
c) Of whom d) Of whose

13. When you telephoned I wasn't ...

- a) in the home b) at home
c) homely d) in home

14. It ... cold today.

- a) is very b) has very
c) is much d) has much

15. She's here but her parents ...

- a) isn't b) aren't
c) don't d) didn't

16. ... much work at school yesterday?

- a) Did you did b) Did you do
c) Do you do d) Did you

17. I'd like ... apples, please.

- a) an b) some
c) any d) a

18. "Were you in England last year?" "No, I ..."

- a) wasn't b) weren't
c) didn't d) don't

19. I went to the fishmonger's ... some fish.

- a) to buy b) for to buy
c) for buying d) buy

20. We came here ... 1990.

- a) on b) in
c) at d) over

1. It's very difficult to sleep here ... night.

- a) in the b) at
c) during d) for the

2. Johnny, what's the matter ... you?

- a) to b) with
c) for d) at

3. What station does the Glasgow train leave ...?

- a) from b) of
c) at d) to

4. Nobody could answer except ...

- a) of me b) we
c) my d) me

5. We are much better than ... at football.

- a) them b) they
c) their d) there

6. It was very kind ... you to give us a hand.

- a) of b) in
c) to d) at

7. Mummy, ... me a story, please.

- a) tell b) count
c) say d) narrate

8. She's been doing that ... two hours.

- a) since b) at
c) for d) during

9. They've been here ... last ten minutes.

- a) since the b) during the
c) for the d) at the

10. There were ... people at the meeting, only twenty.

- a) few b) a little
c) any d) little

11. Don't worry ... the money. I'll pay.

- a) of b) at
c) with d) about

12. We went to the beach ... bus

- a) at b) on
c) by d) with

13. Which sentence is correct?

- a) Do you like Susan?
b) You like Susan?
c) To you like Susan?
d) At you like Susan?

14. Which sentence is correct?

- a) Carol likes reading?
b) Does Carol likes reading?
c) Does Carol like reading?
d) Do Carol likes reading?

15. She went to work ... Sunday morning.

- a) on b) in
c) at d) the

16. Has John ... at the office all day?

- a) be b) been
c) being d) was

17. She's a pretty girl, but she's ...!

- a) so much big b) such big
c) so many big d) so big

18. "Was that Mary?" "Yes, but she ..."

- a) didn't see to us b) didn't see us
c) saw us not d) not saw us

19. We didn't know where to lodge ...

- a) so much people b) so many people
c) so people d) such a people

20. Would you like to go ... with me?

- a) for walk b) to walk
c) for a walk d) to walking

1. This is a factory ... tools.

- | | |
|----------------|---------------|
| a) for to make | b) for making |
| c) to make | d) for make |

2. There was a strange noise ... phone.

- | | |
|-----------|-------------|
| a) on the | b) in the |
| c) at the | d) over the |

3. The Gibsons are back home. They've been away ...

- | | |
|----------------|---------------|
| a) in holidays | b) on holiday |
| c) of holidays | d) holidaying |

4. I've been waiting ... you for half an hour.

- | | |
|----------|-------|
| a) after | b) at |
| c) for | d) to |

5. She ... cold last night because she went out without a coat.

- | | |
|-------------|-----------|
| a) caught a | b) was a |
| c) had a | d) caught |

6. Mary's got a book ... hand.

- | | |
|-----------|-----------|
| a) in the | b) on her |
| c) in her | d) at the |

7. Little ... little we can get there.

- | | |
|-------|-------|
| a) by | b) to |
| c) at | d) of |

8. He married ... in 1990.

- | | |
|-------------|--------------|
| a) her wife | b) his woman |
| c) its wife | d) his wife |

9. She married ... in 1985.

- | | |
|----------------|----------------|
| a) her husband | b) his husband |
| c) its husband | d) her man |

10. He drank whisky, ...?

- | | |
|--------------|---------------|
| a) didn't it | b) didn't he |
| c) isn't it | d) doesn't he |

11. This is a fantastic bargain, ...?

- | | |
|-------------|---------------|
| a) isn't it | b) doesn't it |
| c) is this | d) isn't this |

12. "Whose is that car?" "I think it's ..."

- | | |
|------------|-----------|
| a) of them | b) theirs |
| c) of they | d) their |

13. I've just finished ... it.

- | | |
|---------------|------------|
| a) to read | b) reading |
| c) to reading | d) read |

14. Dogs eat meat, ... they?

- | | |
|-----------|-----------|
| a) didn't | b) don't |
| c) aren't | d) eatn't |

15. If I didn't have money, I'd ... some from you.

- | | |
|--------------|---------|
| a) borrow | b) lend |
| c) take lend | d) let |

16. After ... the driving test he ran into a tree.

- | | |
|---------------|------------|
| a) to pass | b) passing |
| c) to passing | d) pass |

17. The hooligans entered the house ... the kitchen window.

- | | |
|-----------|------------|
| a) across | b) through |
| c) by | d) over |

18. Your brother hasn't returned ...

- | | |
|----------|------------|
| a) still | b) already |
| c) yet | d) since |

19. This village here, ...?

- | | |
|----------------------|---------------------|
| a) what is it called | b) how is it called |
| c) what is it call | d) how is it call |

20. Your father is still ...

- | | |
|----------------|------------|
| a) in the work | b) at work |
| c) at working | d) work |

1. You ... tell him that.

- a) mustn't to b) mustn't
c) don't must to d) don't must

2. All these things are ...

- a) Brian's b) of Brian
c) of Brian's d) from Brian

3. We've all been at work ... 8 o'clock.

- a) during b) at
c) for d) since

4. That policeman has been standing on the corner ... hours.

- a) during b) for
c) since d) in

5. Which is the correct sentence?

- a) Who does like Jeff?
b) Whom does Jeff like?
c) Who do Jeff like?
d) Who likes to Jeff?

6. Which of these sentences is the correct one?

- a) That's the house's door
b) That's the door's house
c) That's the door of the house
d) That's the house of door

7. I saw my book ... your desk.

- a) at b) on
c) in d) into

8. Somebody ...

- a) is coming b) are coming
c) are come d) is come

9. What ...?

- a) saw you b) do you saw
c) did you see d) did you saw

10. The two girls were sitting in front of ...

- a) we b) us
c) our d) ours

11. How many ... have you got?

- a) feet b) foot
c) foots d) feets

12. The hooligan had a chain ... hand.

- a) on his b) in his
c) in the d) at the

13. "Where ...?" "I was born in London."

- a) did you born b) you borned
c) were born you d) were you born

14. The secretary didn't arrive in time ... the office.

- a) on b) at
c) in d) to

15. Don't move. I'll go ...!

- a) to once b) at once
c) once d) in once

16. Jim was thinking ... his girlfriend.

- a) on b) about
c) at d) in

17. That car must be ...

- a) Carol's b) the Carol's car
c) Carol's the car d) the Carol's the car

18. There was a piece of bread ... the floor.

- a) in b) on
c) over d) at

19. What time did they arrive ... Bristol?

- a) on b) at
c) in d) to

20. That boy is the one ... came late.

- a) who b) what
c) which d) whom

1. ... the exercise I told you to do?

- | | |
|----------------|---------------|
| a) Did you did | b) Did you do |
| c) You did | d) Do you did |

2. The little toy car ran ... the floor of the room.

- | | |
|-----------|------------|
| a) across | b) through |
| c) in | d) on |

3. The two thieves quietly approached ... the house.

- | | |
|-------|------------|
| a) to | b) to the |
| c) - | d) towards |

4. Have you heard the news ... the radio?

- | | |
|---------|-------|
| a) on | b) in |
| c) over | d) at |

5. You ... really beautiful today, darling.

- | | |
|---------|--------------|
| a) look | b) appear |
| c) seem | d) look like |

6. Children, ... late!

- | | |
|---------------|-------------|
| a) don't are | b) don't be |
| c) doesn't be | d) be not |

7. Her pulse was about 90 beats ... minute.

- | | |
|-----------|--------|
| a) a | b) for |
| c) in the | d) by |

8. She will get fat if she ... too much meat.

- | | |
|---------|-------------|
| a) eats | b) will eat |
| c) eat | d) ate |

9. I'm going to ... tea. Do you want some?

- | | |
|-------------|--------------|
| a) make any | b) make some |
| c) do some | d) do any |

10. Is your brother good ... sport.

- | | |
|-------|---------|
| a) to | b) at |
| c) in | d) with |

11. Here's my homework. Can you have a look ... it?

- | | |
|-------|-------|
| a) to | b) of |
| c) at | d) in |

12. Mum, did you ... yesterday?

- | | |
|----------------|------------------|
| a) go to shop | b) went shopping |
| c) go shopping | d) went to shop |

13. "How old are you?" " ..."

- | | |
|-----------------|------------------|
| a) I'm 15 | b) I have 15 |
| c) I'm 15 years | d) I've 15 years |

14. Her remarks took me ... surprise.

- | | |
|--------|-------|
| a) per | b) in |
| c) for | d) by |

15. "Where's the picture?" "... the wall, of course."

- | | |
|---------|-------|
| a) On | b) In |
| c) Over | d) At |

16. We must pay ... ten pounds.

- | | |
|----------|--------|
| a) about | b) a |
| c) some | d) any |

17. How ... are you going to stay?

- | | |
|---------|---------|
| a) much | b) many |
| c) long | d) time |

18. Well, you haven't asked ...

- | | |
|------------------|-----------------|
| a) neither of us | b) either of us |
| c) neither of we | d) either of we |

19. None of the ... empty.

- | | |
|----------------|----------------|
| a) glass is | b) glass are |
| c) glasses has | d) glasses are |

20. What do you usually wear ... work?

- | | |
|-----------|-----------|
| a) in | b) in the |
| c) at the | d) at |

1. The poor boy is usually ... to go out in the evening.

- a) too much tired b) too tired
c) too many tired d) too tiring

2. Do you go there ...?

- a) every days b) every day
c) all the days d) all days

3. "She wore a beautiful dress." "Yes, ...!"

- a) what nice was it b) what nice it was
c) how nice it was d) how nice was it

4. Look, ... beautiful girl!

- a) what a b) what
c) how a d) how

5. "Is she coming?" "Yes, I ..."

- a) fear so b) am afraid that yes
c) am afraid so d) am afraid if

6. That's a machine ... ham.

- a) for to cut b) for cutting
c) for cut d) to cut

7. Your secretary ...

- a) can type well, can't she?
b) know type well, doesn't she?
c) can type well, can she?
b) know typing, does she?

8. I'm sorry, I forgot ... it.

- a) posting b) to post
c) to posting d) post

9. Will you stop ... nonsense?

- a) talking b) to talk
c) of talk d) of talking

10. I ... the corner.

- a) left my car on b) let my car on
c) left my car in d) let my car in

11. Johnny, you are ... for work.

- a) too much late b) too late
c) too many late d) much later

12. How ... in this town?

- a) many people is there
b) many people are there
c) much people is there
d) much people are there

13. Little David ...

- a) has 6 years b) is 6 years
c) is 6 years old d) has 6

14. The Sultan doesn't know what to do with ... money!

- a) so many b) so much
c) such a lot d) so

15. Whose is that book? I think it's ...

- a) your brother's b) of your brother
c) of your brother's d) your brother

16. ... nice those girls are!

- a) How b) How a
c) What d) What a

17. Today is much ... yesterday.

- a) colder than b) more cold than
c) colder that d) more cold that

18. You couldn't come to the meeting, ... you?

- a) did b) would
c) could d) do

19. Is that size ... for you, Jeremy?

- a) big enough b) enough big
c) bigger d) biggest

20. That's the girl ... father is so rich.

- a) whom b) whose
c) who's d) which

1. Your mother didn't go shopping yesterday, ...?

- a) isn't she b) isn't it
c) did she d) didn't she

2. "Is this your sister's?" "No, it isn't ..."

- a) of her b) hers
c) of she d) she's

3. It was ... cold yesterday, wasn't it?

- a) much b) many
c) very d) a lot of

4. I was talking to him ... half an hour last night.

- a) during b) for
c) since d) ago

5. Those are the ... bicycles, aren't they?

- a) children's b) child's
c) childrens' d) children

6. "Is that Mary's husband?" "Yes, he's ... husband."

- a) his b) the
c) her d) its

7. Well, she came to this country about three years ...

- a) since b) ago
c) for d) already

8. Mr Johnson has been ... that for years.

- a) saying b) telling
c) talking d) counting

9. Can I ... some money from you? I'm broke.

- a) let b) lend
c) borrow d) ask

10. Hasn't the train come yet? How ... have you been waiting?

- a) long b) much
c) many d) large

11. Sorry, but I won't ... come tomorrow night.

- a) can b) could
c) be able to d) be able

12. This book was on the upper shelf, ...?

- a) wasn't it b) isn't it
c) doesn't it d) was it

13. ... did you see last Sunday?

- a) Who b) Whose
c) To whom d) At whom

14. I need a typewriter ... this letter.

- a) to type b) for to type
c) to typing d) for type

15. No, it's not mine. It's ...

- a) Tom's b) from Tom
c) of Tom's d) of Tom

16. Those boys ... hungry.

- a) have much b) have
c) are much d) are very

17. Don't ... a noise, the children are asleep.

- a) do b) make
c) have d) made

18. We all entered ... the room quietly.

- a) - b) into
c) to d) at

19. How ... have you been doing that job?

- a) long b) much
c) many d) time

20. "Is anybody there?" "Yes, ..."

- a) it is b) there is
c) she is d) there are

1. I can't go out, I'm ... dinner.

- a) making b) doing
c) make d) do

2. These are the villagers and the carts ... we saw on the road.

- a) which b) that
c) who d) whom

3. He ... that he still loves his wife.

- a) says b) tells
c) speaks d) told

4. Boys, have you done your exercises ...?

- a) still b) already
c) yet d) since

5. "What do you think of those two?" "Well, to tell you the truth, I like ..."

- a) neither of them b) either of them
c) either d) neither of they

6. Are you ... here? You should be at school by now.

- a) still b) yet
c) already d) almost

7. We've just finished ... our homework.

- a) to do b) doing
c) of doing d) of do

8. My friend, ... beautiful wife ...!

- a) what a/you have b) what a/have you
c) what/you have d) what/have you

9. She went to the dentist to have her ... seen to.

- a) tooth b) teeth
c) teeths d) tooths

10. I've just ... your brother go down the street.

- a) to see b) to seeing
c) seeing d) seen

11. "Is that bicycle yours?" "No, it isn't ..."

- a) mine b) mine's
c) of me d) my

12. It hasn't rained ... years in this part of the country.

- a) during b) since
c) ago d) for

13. We haven't had any rain ... last May.

- a) ago b) since
c) for d) during

14. What ... last night?

- a) happened b) do happen
c) did happened d) does happen

15. I must ... , this cake is extraordinary.

- a) tell b) say
c) speak d) talk

16. There ... tea in the teapot.

- a) isn't many b) isn't much
c) aren't much d) aren't many

17. Don't ask me ... money son. Ask your mother.

- a) for b) by
c) of d) at

18. The poor woman was getting ...

- a) more and more white
b) whiter and whiter
c) whitest
d) the whitest

19. There ... people at the theatre.

- a) weren't much b) weren't many
c) wasn't much d) wasn't many

20. Mary, ... left?

- a) are there many breads
b) are there much bread
c) is there any bread
d) is there many breads

1. No, I ... meat in the evening.

- a) don't eat never b) never eat
c) don't eat ever d) never don't eat

2. My son ...

- a) doesn't hear the alarm never
b) never hears the alarm
c) don't hear the alarm ever
d) hears the alarm ever

3. He eats meat every day, ...?

- a) doesn't it b) doesn't he
c) isn't it d) isn't he

4. She went to the U.S.A. last year, ...?

- a) doesn't she b) doesn't it
c) didn't she d) weren't she

5. You'll come with us tomorrow, ...?

- a) will you b) won't you
c) shan't you d) do you

6. What's the matter ... your mother? She looks sick!

- a) with b) to
c) of d) at

7. ... is London from Bristol?

- a) How far b) How distance
c) What distance d) What far

8. You need somewhere to live, ...?

- a) aren't you b) don't you
c) isn't it d) is it

9. She ... her car on the corner and was fined.

- a) let b) lent
c) left d) lend

10. Johnny, your exam is by far the ... of all.

- a) worst b) worse
c) baddest d) badder

11. This is the ... street in the city.

- a) busiest b) busiest
c) busier d) busyer

12. Susan is the ... girl in her class.

- a) intelligenter b) intelligentest
c) more intelligent d) most intelligent

13. This is the ... book in the library.

- a) thinner b) thinnest
c) thinst d) thiner

14. Which programme do you want to listen ...?

- a) at b) to
c) on d) for

15. Who does that car belong ...?

- a) to b) at
c) on d) for

16. Shall I ... the shopping for you, Mum?

- a) make b) do
c) have d) had

17. This house is too small. We need ...

- a) a bigger b) one big
c) a bigger one d) one bigger

18. None of these glasses ... empty.

- a) has b) are
c) isn't d) aren't

19. Children go ... school every day.

- a) to b) to the
c) at d) in

20. My mother is going ... school to speak to my teacher.

- a) to b) to the
c) at d) into

1. The boy was waiting ... his girlfriend.

- a) to b) for
c) at d) -

2. They haven't arrived ... England yet.

- a) in b) at
c) on d) to

3. This lesson is one of the ...

- a) most difficult b) more difficult
c) the difficultest d) more difficult than

4. My father's got a big car, but I've got ...

- a) a small one b) one small
c) a small d) a few one

5. I was late because I ... the train.

- a) lost b) lose
c) wasted d) missed

6. My parents were listening ... the news.

- a) at b) to
c) in d) -

7. In this country ...

- a) the people are very tall
b) people are very tall
c) people is very tall
d) the people is very tall

8. Does your father ... this programme every week?

- a) watches b) watch
c) sees d) look

9. Mary and Jill haven't got ...

- a) much time b) long time
c) many time d) a long time

10. ... that?

- a) Do you think that he hear
b) Do you think he heard
c) You think he heard
d) You think did he hear

11. That girl is the ...

- a) prettiest b) prettier
c) most pretty d) more pretty

12. Horses? Yes, I like the ...

- a) black b) black ones
c) blacks ones d) ones black

13. After the races he was a little bit ...

- a) more rich b) richer
c) more richer d) rich

14. It will be better if you don't put any money ... that horse.

- a) in b) into
c) on d) at

15. Will it rain today? No, I ...

- a) think not b) don't think so
c) think no d) think that not

16. Which sentence is the correct one?

- a) For what you use a fork?
b) What do you use a fork for?
c) What you use a fork for?
d) What use you a fork for?

17. She went to the library to ...

- a) lend a book b) borrow a book
c) let a book d) hire a book

18. She's the prettiest girl I've ...

- a) never seen b) ever saw
c) ever seen d) never saw

19. It was very crowded yesterday, ...?

- a) wasn't it b) was it
c) was there d) wasn't there

20. She is ... intelligent for this job.

- a) too much b) too many
c) too d) enough

1. "When did she come?" "She came ... 8 o'clock train."

- a) on the b) at the
c) in the d) by

2. She ... the car into the garage and went out again.

- a) drove b) drove
c) drives d) driven

3. ... beer?

- a) Does Henry like b) Do Henry likes
c) Likes Henry d) Like Henry the

4. I ... yesterday.

- a) had heat b) was hot
c) had hot d) was heat

5. My father ... cold.

- a) has a b) has
c) is a d) have a

6. My grandmother spends the day ...

- a) watching TV b) watching the TV
c) seeing the TV d) looking the TV

7. "How does she go to work?" "... train"

- a) By b) On
c) In the d) With the

8. Most people in this village go to ... Sundays.

- a) church on b) church the
c) the church in d) church on the

9. Let me know before ...

- a) to do it b) doing it
c) do d) you did it

10. By that time I'll ... let you know.

- a) can b) could
c) been able to d) be able to

11. And this is ... I saw that day.

- a) that b) what
c) which d) the that

12. She is ... her father.

- a) as tall as b) taller as
c) so tall than d) as tallest as

13. She was not feeling well and went ...

- a) to home b) home
c) to the home d) to house

14. Little Susie is here, but her parents ...

- a) isn't b) don't
c) aren't d) wasn't

15. The Robinsons ... TV at the moment.

- a) watch b) is watching
c) are watching d) watched

16. Mrs Brent went to the fishmonger's ... some fish.

- a) to buy b) for to buy
c) for buying d) for buy

17. That's Marian over there. What's she looking ...?

- a) to b) -
c) on d) at

18. "Were you in England last year?" "No, I ..."

- a) didn't b) wasn't
c) weren't d) don't

19. It ... cold today.

- a) does much b) makes much
c) is very d) is much

20. She ... because she was very late.

- a) hurry b) hurried
c) hurrying d) hurries

1. He had a pint of beer because he ...

- a) was thirsty b) had thirsty
c) had thirst d) was thirst

2. How ... your father?

- a) high is b) high has
c) tall is d) tall has

3. I'm afraid the train ... half an hour late.

- a) comes with b) is
c) has d) is with

4. This case is too ... for you to move.

- a) heavy b) weight
c) much heavy d) weigh

5. "Is it raining?" "No, but, ..."

- a) it has wind b) there is wind
c) it is windy d) it does wind

6. Frank, ... are you?

- a) how heavy b) what heavy
c) how weight d) how much weight

7. This race is of a hundred metres. It's a ... race.

- a) a one-hundred-metre race
b) hundred metres
c) hundred-metre
d) hundreds-metre

8. All flights to Madrid ... cancelled because of the fog.

- a) have been b) have being
c) are been d) have

9. Milk can be bought in ...

- a) one pint bottles b) a pint bottles
c) one pint bottle d) one-pint bottles

10. The road to the airport ... repaired at the moment.

- a) is been b) is being
c) has been d) has being

11. That aerial was ... down in the storm.

- a) blown b) being blow
c) been blow d) being blown

12. The union leader ... killed by the terrorists.

- a) has being b) has been
c) is been d) is being

13. A lot of accidents ... by drunk drivers.

- a) are caused b) are cause
c) have cause d) have caused

14. Nice children ... supposed to use those words.

- a) are not b) do not
c) have not d) mustn't

15. "I can't remember what she said." "..."

- a) Neither do I b) Nor can I
c) Me neither d) Me either

16. What ... you do if you won the lottery?

- a) would b) will
c) do d) can

17. She works for an insurance company, ...?

- a) does she b) doesn't she
c) no d) isn't it

18. A ... young man stood at the door.

- a) well-dress b) well-dressed
c) dress-well d) dressed-well

19. This work of yours seems to be very ...! You're always ...!

- a) tiring/tired b) tired/tiring
c) tired/tired d) tiring/tiring

20. The old man wore a ... mountain jacket.

- a) sea-green b) sea-greened
c) green-sea d) green-sead

1. When she got married she ... cook.

- a) didn't know to b) didn't can to
c) couldn't to d) couldn't

2. The Robinsons have very nice ...

- a) childrens b) childs
c) child d) children

3. I ... bad cold last night.

- a) caught b) catched a
c) catch a d) caught a

4. There were ... 1,000 people at the meeting.

- a) a b) around of
c) above d) about

5. That's my house. Can you see ... roof?

- a) his b) its
c) it d) her

6. What ... do?

- a) must the children to
b) must the children
c) do the children must
d) do the children must to

7. Yes, ... hungry, really.

- a) I'm very b) I'm a few
c) I have a bit d) I've much

8. Dogs don't eat fish, ... they?

- a) didn't b) eaten't
c) don't d) do

9. What was wrong ... your answer?

- a) to b) with
c) at d) on

10. Your sister didn't get married to that man, ... she?

- a) did b) hasn't
c) didn't d) isn't

11. You eat too much, ...?

- a) do you b) don't you
c) did you d) didn't you

12. If you go on holiday to the north, you ... need a raincoat.

- a) must b) may
c) can d) have to

13. She's just finished ... it.

- a) to read b) reading
c) to reading d) read

14. All these books are ...

- a) my brother's b) of my brother's
c) of my brother d) my brother

15. When you get ... Barcelona, let me know.

- a) to b) at
c) a d) on

16. I met her a ... time after the accident.

- a) short b) few
c) little d) small

17. It's very late and your brother hasn't returned ...

- a) still b) yet
c) already d) since

18. Who did you borrow that money ...?

- a) of b) from
c) at d) to

19. Where ...?

- a) live the Browns
b) do the Browns live
c) does the Browns live
d) do the Browns lives

20. ... short-story books.

- a) Often I'm reading b) I read often
c) I often read d) I'm often reading

1. Wait there, don't move. I'll go ...

- a) at once b) to once
c) once d) in once

2. There was a notice ... the door.

- a) in b) on
c) at d) over

3. He is always thinking ... his girlfriend.

- a) on b) about
c) in d) at

4. Your sister is the one ... always comes late.

- a) who b) she
c) which d) what

5. We were listening ... the radio all morning.

- a) at b) to
c) in d) -

6. Please, Maggie, ... late again!

- a) don't are b) don't be
c) doesn't be d) be not

7. What does this perfume smell ...?

- a) at b) of
c) to d) at

8. Did you hear the news ... the radio?

- a) in b) at
c) on d) over

9. Her words took me ... surprise.

- a) by b) for
c) per d) in

10. They took a taxi ... to our place.

- a) for come b) for coming
c) to come d) to coming

11. Are you good ... sports?

- a) to b) at
c) in d) on

12. Mrs Harrison is going to ... tea.

- a) do the b) make the
c) make any d) do some

13. ... out offer dinner?

- a) The Smiths went b) Did the Smiths go
c) Did the Smiths went d) The Smiths did go

14. This is ...

- a) a old man b) a man old
c) an old man d) an man old

15. How many people ... to see the parade?

- a) did go b) did went
c) went d) go

16. "Our school has 200 pupils." "That's not ..."

- a) much b) many
c) very d) a lot of

17. I've only got a few pounds, and that's not ... money I'm afraid.

- a) much b) very
c) many d) a lot

18. "Where's the clock?" "I think it's ... the wall."

- a) on b) in
c) at d) over

19. ... people over there.

- a) There's a lot of b) There's lots of
c) There are a lot of d) There are much

20. Haven't you done the homework ...?

- a) still b) yet
c) already d) for

3000 T E S T S

level 2

This page intentionally left blank

1. Bronson is the new foreman. He ... with us for 10 years.

- a) has been working b) had worked
c) worked d) works

2. I'd like ... to the Disco with Jenny but I can't.

- a) go b) to have gone
c) going d) to go

3. I met him at a conference ...

- a) for a long time b) a long time ago
c) for long time d) for a long time ago

4. I'm afraid I didn't have ... time for that.

- a) long b) many
c) much d) a lot

5. Brian ... at University for four years now.

- a) have been b) was
c) has been d) had been

6. They say that tomorrow it ... snow but I doubt it.

- a) would b) may
c) can d) should

7. What ... you do if you won a million pounds?

- a) do b) can
c) will d) would

8. The inspector asked the accountant ... him the books.

- a) that he show b) that showed
c) showed d) to show

9. Lucy works in the Post Office, ...?

- a) is she b) doesn't she
c) isn't she d) works she

10. We need a car. Can we ... yours, Daddy?

- a) lend b) borrow
c) let d) hire

11. Edgar had an operation. He is ... hospital.

- a) in the b) at
c) in d) at the

12. Grace, ... you do some shopping for me please?

- a) may b) can
c) have d) make

13. What does Jennifer do? ...

- a) She's a shop assistant
b) She's watching TV
c) She's very well
d) She does her homework

14. My father ... in that firm from 1975 to 1989.

Now he's retired.

- a) has worked b) worked
c) had worked d) is working

15. This is the man ... came to see me last night.

- a) which b) whom
c) whose d) who

16. I don't like ... to the theatre during the week.

- a) to going b) going
c) go d) me to go

17. ... have a snack in that nice pub on the corner.

- a) Why don't we b) Do you want
c) What about d) How about

18. "... this Yorkshire pudding?" "Well, I think it's terrible."

- a) What do you like b) How do you like
c) What do you believe d) How do you think

19. Which word has a different sound?

- a) more b) core
c) sore d) pool

20. Which sentence is the correct one?

- a) I am a cold
b) I have cold
c) I have caught a cold
d) I've caught a cold

1. There is ... money in the bank, I'm afraid.

- a) any b) no
c) a lot d) not

2. Your friend Vilma looks tired, ... she?

- a) is b) won't
c) isn't d) doesn't

3. "What's your new teacher like?" "Well, ..."

- a) he's very well
b) he's very nice
c) he's called Fred
d) he's a friend of my father's

4. It's 11 o'clock in the morning and your brother is ...

- a) still in the bed b) still in bed
c) in the bed yet d) in bed yet

5. Are you going to the shops? ... you buy something for me?

- a) Can b) Do
c) Should d) May

6. "What's the matter with you, Mum? You look sick." " ... "

- a) I've got a sore throat
b) I have cold
c) I've got a sore stomach
d) I've got a headaches

7. Why ... go to see that new film?

- a) do we b) aren't we
c) shall we d) don't we

8. Do you mind ... Marian with the washing up?

- a) to help b) to helping
c) helping d) if you help

9. That is the girl ...

- a) that goes with b) who he goes out
c) who goes out with him d) which he goes out

10. What ... tonight? Come with me to the disco.

- a) do you do b) are you doing
d) you do d) you doing

11. You ... eat fish. It is not as harmful as meat.

That's my opinion.

- a) must b) should
c) would d) ought

12. She goes shopping every day now, but she ... go before.

- a) didn't use b) didn't use to
c) usen't d) didn't used to

13. My friends are not in the pub. They ... home.

- a) must go b) must have go
c) must have gone d) must be gone

14. The weather was ... bad to go out.

- a) too b) very
c) enough d) so

15. Stop talking and let ...!

- a) me to speak b) me speaking
c) that I speak d) me speak

16. I'm looking forward ... you.

- a) to hearing b) hearing
c) for hearing d) to hear

17. When is Sheila going to ...?

- a) get married b) marry with Tom
c) marry to d) marrying

18. I don't understand why you ... a book.

- a) have never read b) had never read
c) never have read d) had read never

19. "She is British, isn't she?" "No, she's American, ..."

- a) in this moment b) actually
c) of fact d) in the reality

20. Which word has a different sound?

- a) busy b) rush
c) such d) punch

1. ... I go with you to the shops, Mum?

- a) Will b) May
c) Would d) Won't

2. Ethel is wearing a nice new dress. She ... beautiful.

- a) seems b) feels
c) sees d) looks

3. Stop ..., I can't hear the news!

- a) talking b) to talk
c) to speak d) of talk

4. Could you ... how to get there, please?

- a) tell me b) say me
c) to let me d) to tell me

5. I've never been to Scotland. Well, ...

- a) neither has Tom b) nor is Tom
c) Tom hasn't also d) Tom hasn't too

6. ... finger did you say is hurting you?

- a) Which b) What
c) Where d) Why

7. Lewis ... to the cinema if you went with him.

- a) will go b) would go
c) goes d) went

8. If she doesn't feel well, she ... to bed.

- a) would go b) go
c) went d) will go

9. When they ... New York they were astonished by its size.

- a) arrived in b) arrived at
c) got in d) got at

10. I'm thirsty. Is there any water ...?

- a) else b) more
c) left d) right

11. I didn't go because I was ... a football match.

- a) watching b) seeing
c) looking at d) looking

12. Johnny, ... Pauline lately?

- a) have you seen b) did you see
c) had you seen d) you see

13. I liked the film so much that I ... it twice.

- a) have seen b) have watched
c) am seeing d) saw

14. We ... a new car. It's too much money.

- a) can't afford b) can't permit
c) can't agree d) may not afford

15. When she was four she ... play the piano.

- a) can b) could
c) knew d) was able

16. Don't wear that old dress, it ... terrible.

- a) looks b) seems
c) appears d) sees

17. If she ... that, she wasn't ... the truth.

- a) says/saying b) said/telling
c) said/saying d) told/telling

18. I like running in the hills, and ...

- a) also does he b) so does he
c) he likes d) so he likes

19. ... would you like for dinner?

- a) What b) Which
c) How d) When

20. If I ever met Mr Right, I ... him at once.

- a) would marry b) would get married
c) married d) marry

1. If the weather is not good, we ... to put off our outing.

- a) will b) will have
c) would have d) would

2. Mrs O'Hara told her little daughter ...

- a) don't cry b) not to cry
c) didn't cry d) not cry

3. I don't think this book is too difficult ... to read.

- a) if you b) if you want
c) for you d) you

4. Nancy hasn't come to work yet. She must ... ill.

- a) have been b) been
c) to be d) be

5. My father is quite fat now, but he ... be fat years ago.

- a) didn't use to b) didn't use
c) doesn't use d) usen't

6. Martha looks very tired. She ... to go to bed.

- a) would b) should
c) ought d) had

7. He ... his lunch just now. Call again later.

- a) is having b) was having
c) has had d) had

8. I ... on a bench in the park when they ran past me.

- a) was sitting b) have sat
c) was sat d) sat

9. So far this year we ... to the zoo.

- a) haven't been b) hasn't been
c) weren't d) didn't go

10. My mother and my sister make ... dresses.

- a) themselves b) their own
c) theirs d) their's

11. Tomorrow's Sunday, you ... get up early.

- a) haven't need b) aren't in need
c) needn't to d) needn't

12. All the injured ... to be getting better.

- a) seeming b) are seeming
c) look d) seem

13. By the time they arrived the prisoner ... away.

- a) has run b) is running
c) had run d) had ran

14. Little children can't keep still while their photo is ...

- a) being taking b) being taken
c) taking d) took

15. The secretary ... at work at nine.

- a) must to be b) ought be
c) should have d) has to be

16. She ... earlier when she was younger.

- a) used to get up b) will get up
c) has got up d) gets up

17. She isn't ... to carry that heavy case.

- a) enough strong b) strong enough
c) so strong d) as strong

18. These women let their children ... in the park every day.

- a) playing b) to play
c) play d) played

19. Tom's mother's brother is Tom's ...

- a) uncle b) cousin
c) nephew d) grandpa

20. ... far this place is!

- a) What a b) What
c) How d) So

1. She was ... she could go through the keyhole easily.

- a) as small so b) so small as
c) so small that d) as small

2. He loves walking in the country, and ... does his wife.

- a) as b) so
c) too d) either

3. By this time tomorrow we ... the contract.

- a) will have signed b) have signed
c) had signed d) signed

4. You'll do as you are told, ...?

- a) won't you b) do you
c) wouldn't you d) don't you

5. I let her know the news ... she arrived at the office.

- a) as soon as b) unless
c) until d) at once

6. I don't really know where ...

- a) does he put it b) is he putting it
c) has he put it d) he has put it

7. His birthday is on the ... of August.

- a) 3rd b) three
c) 3th d) 3st

8. They've studied ... than we have.

- a) fewer b) littler
c) less d) most

9. I think those hooligans have done it ...

- a) deliberate b) deliberately
c) very deliberate d) undeliberate

10. Those clowns ... me laugh every time I see them.

- a) do b) does
c) make d) makes

11. I never go swimming in winter, and ... my friends.

- a) so do b) so does
c) neither have d) neither do

12. Mr. Brent says that he doesn't want ... to see him.

- a) nobody b) anybody
c) somebody d) no one

13. I ... my girlfriend in half an hour's time.

- a) am meeting b) was meeting
c) meet d) meets

14. ... you do this for me, please?

- a) Will b) Do
c) Shall d) Does

15. ... I do this for you?

- a) Will b) Do
c) Shall d) Does

16. You broke the glass, ...?

- a) haven't you b) didn't you
c) have you d) did you

17. "We can't afford a car!" "... we!"

- a) so can b) nor can't
c) nor can d) so can't

18. Did he read it ...?

- a) a few b) all of them
c) none of them d) all

19. The man ... the cleaning is ill.

- a) who makes b) that does
c) who does d) making

20. I have ... lot of books to read.

- a) other b) another
c) the others d) others

1. She ... if she had the strength to do it.

- a) would reply b) replied
c) will reply d) reply

2. Please, ... your book, will you?

- a) borrow me b) borrow to me
c) lend to me d) lend me

3. Do you know ... about?

- a) what is this b) this what is
c) what this is d) this is

4. Which word has a different sound?

- a) flood b) good
c) mood d) tool

5. ... the letters today, or have you already posted them?

- a) Are you posting
b) Will you have posted
c) Did you post
d) Have you posted

6. He planted some more lettuces while it ...

- a) has still rained
b) had still been raining
c) was still raining
d) still rained

7. I ... to this place for longer than I can remember.

- a) haven't been b) am not
c) wasn't d) didn't go

8. Little Nelly won't be able to manage ...

- a) by herself b) herself
c) by itself d) to herself

9. That's the boy ... father is so rich.

- a) who b) which
c) whose d) whom

10. After they ... we went to bed.

- a) had all gone b) have gone
c) would go d) go

11. If she doesn't do her homework, she ... punished

- a) is b) will be
c) would be d) will have

12. The driver ... in the crash.

- a) was injured b) injured
c) injuring d) he injured

13. Polly never does her homework! ... !

- a) So does Sally b) Neither does Sally
c) Sally doesn't too d) nor doesn't Sally

14. We'd all be very happy if you ... to the party.

- a) had come b) will come
c) came d) had come

15. Mrs Kent is very busy ... making new curtains.

- a) for b) in
c) on d) -

16. His mother wanted to know where ...

- a) he was gone b) was he going
c) he was going d) he go

17. This hurricane has caused a lot of ... damage.

- a) the b) a
c) - d) some

18. My grandmother ... her leg in the street.

- a) felt and broken b) fell and broke
c) fallen and broke d) fell and broken

19. We haven't got any seats ...

- a) for sitting b) to sit on
c) for to sit d) to sit us

20. The tree was ... the birds couldn't fly to the top.

- a) so tall that b) very tall that
c) so tall as d) tall that

1. My father ... a better house if he were promoted.

- a) has bought b) bought
c) will buy d) would buy

2. She was ... happy to worry about it.

- a) too b) so
c) quite d) very

3. That boy ought ... but he prefers to play football instead.

- a) to be studying b) be studying
c) to be study d) to study

4. After he ... some water he felt better.

- a) had drunk b) drinking
c) drinks d) has drunk

5. He thought the old woman looked ... she had been sick.

- a) such b) the same
c) as if d) so

6. I felt like kicking ... when I saw the exam paper.

- a) myself b) me
c) mine d) my

7. Hardly had he fastened his safety belt when the plane ... off.

- a) had taken b) took
c) has taken d) is taking

8. That little girl ... for the last two days.

- a) hasn't eaten b) doesn't eat
c) isn't eating d) has eaten

9. She ... played the piano better before. She was wonderful.

- a) never has b) had never
c) never had d) never

10. John is telling his mother ... very intelligent.

- a) than it is b) who is he
c) than he's d) that he is

11. The Carters have had that old car ...

- a) 20 years ago b) for 20 years
c) since 20 years d) during 20 years

12. I ... a bath when there was a knock at the door.

- a) has had b) was having
c) am having d) had

13. The bride said that ... very happy.

- a) she is going to be
b) she was going to be
c) they are
d) she is

14. I wish I ... all the answers.

- a) knew b) know
c) will know d) have known

15. If he ... taller, he would get the job.

- a) is b) be
c) would be d) were

16. He ... come in time, but I don't think he will.

- a) might b) ought
c) can d) would

17. ... I speak to you, Mr. Smith, or are you busy?

- a) Might b) May
c) Ought d) Must

18. My goodness, ... awful weather we are having!

- a) what a b) what
c) how d) how a

19. ... terrible those children are!

- a) How b) What a
c) What d) How a

20. Sick people must avoid ... too fast.

- a) of eating b) in eating
c) to eat d) eating

1. The hobby of some film stars is ... married.

- a) to getting b) in getting
c) the getting d) getting

2. People must avoid ... too much. It's bad for the health.

- a) eating b) to eat
c) to eating d) eat

3. I hate ... to the cinema alone.

- a) to go b) of going
c) to going d) going

4. That was the most difficult position I ... in.

- a) had ever been b) had been never
c) been d) ever was

5. "Mary, don't forget to post the letter!" "... it!"

- a) I posted already b) I've already posted
c) It's posted d) I'm posted

6. I heard the bombs ... all night.

- a) fall b) falling
c) to fall d) fell

7. Did you see Molly ... her class early today?

- a) to leave b) leave
c) leaving d) left

8. There is ... toast on your plate.

- a) a b) a piece of
c) one d) a piece

9. There were two lambs and three ... in the field.

- a) sheep b) sheeps
c) ships d) ship

10. My mother told me ... it tomorrow.

- a) that to do b) to do
c) that I do d) do

11. I'd like ... come with us to the disco.

- a) she to b) her to
c) her d) she

12. Lyon is one of ... biggest towns.

- a) France b) France's
c) Frances' d) French

13. Those are the ... children.

- a) King of Ruritania's
b) King's of Ruritania
c) King of Ruritania
d) King's of Ruritania's

14. Do you know what ... the fire?

- a) did caused b) did it cause
c) caused d) cause

15. ... car is that parked on the corner?

- a) Which b) Whose
c) Whom d) What

16. The old man was talking to ...

- a) himself b) itself
c) yourself d) herself

17. Old people often talk ...

- a) themselves b) to themselves
c) itself d) to yourselves

18. Mr and Mrs Norton still love ... after 50 years of marriage.

- a) each other's b) each other
c) to one another d) themselves

19. I'd rather ... to the cinema than stay in.

- a) to go b) go
c) would d) went

20. She was ... beautiful woman!

- a) so b) such
c) such a d) so a

1. She was ... happy that she began to sing.

- a) so b) such
c) so much d) such a

2. The boys ... go to Eton College are very wealthy.

- a) who b) which
c) whom d) whose

3. My mother is the only person ... loves me.

- a) whom b) which
c) who d) whose

4. He ... speak good English, doesn't he?

- a) did b) does
c) doesn't d) -

5. "You didn't really see it, did you?" "I ... it!"

- a) see b) seen
c) don't see d) did see

6. A couple of ... girls approached the teacher.

- a) five-year olds b) five-year-old
c) five-years-old d) five-years old

7. These dresses are getting ...

- a) older and older
b) more and more old
c) more older
d) more and more older

8. I don't feel like ... for a walk today.

- a) going b) to go
c) to going d) go

9. When I was young I used ... swimming every day.

- a) to go b) to going
c) go d) going

10. I go very often now, I didn't ... before.

- a) used to going b) use to going
c) used to go d) use to go

11. I was born ... 1970.

- a) in June 20 b) on April 20
c) in 20 July d) at 20 May

12. There are 14 ... people living in greater London.

- a) millions b) million of
c) millions of d) million

13. "Are you coming to the theatre?" "No, I ... to the theatre."

- a) I go never b) I never go
c) never I go d) never go I

14. "Is that big?" "Yes, it is, but not ... for us."

- a) big enough b) bigger
c) enough big d) biggest

15. The plane can't take off because it ...

- a) is much wind b) does much wind
c) is very windy d) is very wind

16. My father ... or at least, he thinks he is.

- a) has always reason b) is always right
c) has always right d) is always reason

17. Two pints of water is about ...

- a) half a litre b) a litre
c) two litres d) four litres

18. In the U.K. a man weighs about ...

- a) 2 stones b) 12 stone
c) 30 stones d) 30 stone

19. In the British Isles the milkman brings ...

- a) a pint bottles b) one-pint bottles
c) one pint bottles d) a pint's bottles

20. In a one-mile race you have to run ...

- a) 1760 yards b) 1760 metres
c) 2 kms. d) 1600 yards

1. She ... followed by a strange-looking man.

- a) was being b) was been
c) have being c) is been

2. Strange things have ... in the sky at night.

- a) being seen b) being seeing
c) been seeing d) been seen

3. The whole house was filled ... smoke.

- a) with b) by
c) of c) the

4. The floor ... with paint and dirty patches.

- a) was covered b) had covered
c) were covering d) had being covered

5. The little Moroccan boy had a ... little face.

- a) sun-tanned b) sun-tan
c) tan-sun d) sun-tanning

6. Well, really, this is a most ... experience.

- a) shocked b) shocking
c) shockening d) shock

7. The two friends were ... when the gale began to blow.

- a) windsurfing b) surf winding
c) surfing wind d) wind surf

8. The Smiths are coming to dinner. I'll have to buy some ...

- a) glasses of wine b) wine's glasses
c) wine glasses d) glasses wine

9. We ... knew what to do in such an event.

- a) neither b) either
c) all d) none

10. She tried two dresses but neither ... big enough for her.

- a) was b) were
c) had d) have

11. "She likes running in the hills." "Well, ..."

- a) so do I b) neither do I
c) nor do I d) so would I

12. "I don't know what to do." "Well, ..."

- a) neither does he b) nor he does
c) so does he d) so did he

13. Old Mr Brent ... for this firm for over 20 years now.

- a) had worked b) has been working
c) works d) worked

14. You can see my pictures when you ... back tonight.

- a) will come b) came
c) would come d) come

15. You ... speak so loud in class.

- a) can't b) mustn't
c) might d) must

16. This watch is very expensive. You ... lose it.

- a) might not b) must
c) mustn't d) oughtn't

17. Look at that little girl. ... beautiful child!

- a) What a b) What
c) How d) How a

18. ... awful piece of news that is!

- a) What b) What a
c) How d) What an

19. This is a special screwdriver ... those little screws.

- a) to screwing b) for screw
c) for screwing d) to screw

20. It's not worth ... so much money for that.

- a) paying b) in paying
c) to pay d) pay

1. Mrs Robin always makes us ... very comfortable.

- a) feeling b) to feel
c) that I feel d) feel

2. His father told ... sit down on the chair.

- a) him to b) him
c) he to d) he

3. ... car is very large and comfortable.

- a) The Carter's b) The Carters'
c) Carters's d) Carter's

4. That man over there is ...

- a) Bob and Tom's father
b) Bob's and Tom's father
c) Bob's and Tom father
d) the Bob and Tom's father

5. Who ... the bill at the restaurant?

- a) paid b) did pay
c) did it pay d) pay

6. Who ... the window pane? Those boys did.

- a) did broke b) broke
c) has broken d) broken

7. Old Mr. Gibson often cuts ... shaving.

- a) himself b) itself
c) oneself d) yourself

8. The old gentleman lived ... in the great mansion.

- a) himself b) by himself
c) itself d) oneself

9. You ... not miss this bus. It's the last one.

- a) had rather b) would better
c) had better d) would rather

10. I'd prefer ... to the cinema than to stay here.

- a) to go b) go
c) went d) gone

11. I've never seen ... beautiful scenery.

- a) so b) such
c) such a d) so a

12. The train was ... crowded that we had to stand all the way.

- a) so b) such
c) such a d) so a

13. Mr Gibson, ... is 85, runs a marathon every year.

- a) whom b) who
c) whose d) which

14. "... bicycle is that?" "It's my brother's."

- a) Whose b) Who
c) Which d) Whom

15. She went to the cinema with a friend of ...

- a) hers b) her
c) her's d) she

16. You ... what I said, didn't you?

- a) did heard b) didn't hear
c) do hear d) did hear

17. An earl's wife is a ...

- a) earless b) earles
c) countess d) count

18. The female of a dog is a ...

- a) she-dog b) bitch
c) beach d) doggess

19. I don't feel like ... out today.

- a) to go b) going
c) to going d) go

20. She is getting ... beautiful every day.

- a) more and more b) most
c) very d) quite

1. In this country we are not used ... in queues.

- a) to waiting b) waiting
c) to wait d) wait

2. One can never ... to this terrible noise.

- a) getting used b) getting use
c) get used d) get use

3. You've broken three ... eggs.

- a) dozens b) dozen
c) dozens of d) dozen of

4. There were ... flies everywhere.

- a) millions b) millions of
c) million of d) million

5. Jimmy? Don't worry about him. ... on time.

- a) He is always b) He always is
c) Always he is d) Always is

6. I remember very well ... the door when I left.

- a) of locking b) to lock
c) lock d) locking

7. I'm looking forward ... you again.

- a) seeing b) to seeing
c) see d) to see

8. Which is the correct sentence?

- a) Will it stop snowing yet?
b) Has it stopped snowing yet?
c) It's stopped snowing yet?
d) Did it stop snowing yet?

9. "You shouldn't throw that away." "Well, ... it."

- a) I've already thrown b) I throw
c) I'm throwing d) I threw

10. I saw the flower-pot ... from the terrace and hit him on his head.

- a) fall b) falling
c) to fall d) fell

11. She saw the burglar ... away from the police.

- a) running b) had run
c) to run d) ran

12. The wages in this factory ... very high.

- a) is b) are
c) don't d) isn't

13. There was ... bread on the table.

- a) a piece of b) a
c) one d) an

14. How does your father earn his ...?

- a) live b) life
c) alive d) living

15. This film is very long. It ... three hours.

- a) takes b) last
c) lasts d) runs

16. Well, boys, ... eaten red ants?

- a) have you ever b) have ever you
c) you have never d) never have you

17. I know that you ... always right, and I am wrong.

- a) are b) have
c) be d) to be

18. Your watch That's why you arrived late.

- a) was slowly b) had slow
c) had slowly d) was slow

19. You ... supposed to say that, you know!

- a) have not b) should not
c) must not d) are not

20. All the trees in the park ... recently.

- a) have been planted
b) have being planted
c) are being planted
d) are planting

1. Grown ups don't like ... what to do or where to go.

- a) been told b) being told
c) been said d) being said

2. This parcel ... opened in the Post Office.

- a) has being b) has been
c) is being d) is been

3. A smart ... man sat at the desk.

- a) middle-age b) middle-aged
c) age-middle d) mid-aged

4. "Was she angry?" "Yes, she was very ..."

- a) annoying b) annoyed
c) annoy d) annoys

5. The ... saw the two thieves entering the premises.

- a) night watchman b) watch night
c) night watch d) watching night

6. The "walls of the classroom", may be expressed as the ...

- a) classroom's walls b) classrooms' walls
c) classroom walls d) walls classroom

7. ... doors were ajar.

- a) Both b) Neither
c) Either d) None

8. "Did you read the two articles?" "Yes, but ... good."

- a) neither were b) neither was
c) either was d) none was

9. "I can't go alone." "..."

- a) Nor can I b) Nor do I
c) Neither do I d) So do I

10. "We'll probably go next Sunday." "..."

- a) Neither will I b) So will I
c) Nor will I d) Neither am I

11. I'd like ... her out but she doesn't want me to.

- a) taking b) to take
c) to have taken d) take

12. May God ... the King of England!

- a) saves b) will save
c) save d) would save

13. Tracy behaves as though she ... the Queen of Egypt.

- a) were b) is
c) would be d) will be

14. You ... drive last year, could you?

- a) could b) couldn't
c) can d) might

15. "Shall we do the washing up tonight?" "Well, we ... do it today, tomorrow is a holiday."

- a) mustn't b) needn't
c) can't d) shan't

16. Well, ... clever that boy is!

- a) what b) what a
c) how d) how a

17. ... awful news this is!

- a) What b) What a
c) How d) How a

18. The Smiths had difficulty in ... our address.

- a) to find b) finding
c) to finding d) for finding

19. People think that ... is a very healthy exercise.

- a) running b) to run
c) to running d) run

20. He went on ... along the path.

- a) walk b) in walking
c) to walk d) walking

1. They enjoy ... the cartoons.

- a) watching b) to watch
c) in watching d) watch

2. It's not the first time ... to Italy, is it?

- a) you are b) you have gone
c) you've been d) you went

3. "A cigarette?" "No, thanks, ... one."

- a) I've had b) I've just had
c) I just had d) I had

4. Her mother made little Nelly ... her face and hands.

- a) to wash b) washing
c) wash d) washed

5. I saw her ... the bill and make for the door.

- a) paying b) pay
c) to pay d) paid

6. Your trousers ... torn. What happened to you?

- a) are b) isn't
c) is d) aren't

7. It was the only ... furniture I liked.

- a) a b) one
c) piece of d) -

8. She let young Paul ... next to her on the sofa.

- a) sit b) sitting
c) that I sit d) to sit

9. They wanted ... come back as soon as possible.

- a) us b) we
c) us to d) we to

10. Have you seen ... newspaper?

- a) today's b) today
c) today's d) today's

11. How many cars ... down during the race?

- a) break b) did break
c) did them break d) broke

12. I can see the girls, but ... is your sister?

- a) who b) which one
c) which d) whose

13. The boys, surprised, looked at ... in the large mirror.

- a) themselves b) yourselves
c) each other d) one another

14. The judge won't accept a photocopy, give him the letter ...

- a) himself b) itself
c) oneself d) yourself

15. "Let's walk to the station." "Well, ... take a taxi."

- a) I'd better b) I'd rather
c) I'll better d) I'd prefer

16. You ... study much more if you want to pass your exams.

- a) would better b) would rather
c) had rather d) had better

17. I don't like those girls, they are ... silly!

- a) such b) so
c) such a d) so much

18. Arabs have ... money that they don't know what to do with it.

- a) so many b) so
c) so much d) such a lot

19. The tour of France, ... lasted 3 weeks, is finished now.

- a) whom b) whose
c) who d) which

20. That is the man ... I'd like to get married to.

- a) which b) to whom
c) whose d) -

1. She always dyes her ... hair.

- a) own's b) own
c) very d) proper

2. Darling, ... to me, please!

- a) do you speak b) do speak
c) speak you d) speaking

3. Peter and Mary are my ...

- a) nephew and niece b) nephews
c) nieces d) uncles

4. The little Arab boy brought a ... with him.

- a) she-goat b) her-goat
c) goat d) goatess

5. Your French is getting ...

- a) more better b) better and better
c) more good d) much best

6. We're all getting ... as the days pass, you know!

- a) more old b) older and older
c) oldest d) more and more old

7. When we lived in Madrid we used ... to the theatre.

- a) to go b) go
c) going d) to going

8. Did you ... to go to the betting shops?

- a) used to go b) use to go
c) use to going d) used going

9. There were two ... people waiting for the film star.

- a) thousands of b) thousand
c) thousand of d) thousands

10. "How many are there?" "About four ... men approximately"

- a) hundred of b) hundreds
c) hundreds of d) hundred

11. My secretary ... been late for work yet.

- a) has never b) never has
c) she's never d) never she's

12. ... lunch at one o'clock.

- a) I usually have b) Usually I have
c) I have usually d) Usually have I

13. What do you drink when you ...?

- a) are thirst b) have thirst
c) are thirsty d) have thirty

14. My watch ... five minutes ...

- a) is/fast b) goes/fast
c) has/fastly d) is/fastly

15. That road ... long.

- a) has four kilometres
b) is four-kilometres
c) has four-kilometres
d) is four kilometres

16. Five porcelain cups ... on the way.

- a) get broken b) are broken
c) got broken d) got broke

17. Those two men are ... of robbing the bank.

- a) suspected of being b) suspected
c) being suspected d) been suspected

18. A dozen babies ... in this hospital every day.

- a) are borned b) were borned
c) are born d) born

19. Tom Norton ... to be somewhere in Europe.

- a) has thought b) is thought
c) has think d) is think

20. All this fruit is ...

- a) hand-picked b) pick-handed
c) pick-hand d) hand-pick

1. Mexican labourers are very ... people.

- a) hard-working b) hard working
c) work-hard d) hard-work

2. Little Judith's got beautiful ...

- a) golden hair b) gold hair
c) golden's hair d) gold's hair

3. A chair made of iron is ...

- a) an iron chair b) chair iron
c) an iron's chair d) chair's iron

4. The old house was ... decrepit and lugubrious.

- a) either b) both
c) neither d) none

5. "We've never been to Italy." "..."

- a) Nor did I b) Neither do I
c) Nor have I d) So have I

6. "She can go this very morning." "..."

- a) So can I b) Neither can I
c) Nor do I d) So do I

7. We met in Benidorm ...

- a) since a long time b) for a long time ago
c) for a long time d) a long time ago

8. I wish you ... playing that piano.

- a) stops b) stopped
c) stop d) would stop

9. I wish I ... as tall as a tower.

- a) would be b) will be
c) am d) were

10. We don't know yet, but we ... go to Salou next summer.

- a) can b) may
c) should d) ought

11. If I won some money I ... buy a new car.

- a) might b) can
c) ought d) should

12. ... beautiful dresses you've got!

- a) What b) What a
c) How d) How a

13. ... tall those boys are!

- a) How a b) How
c) What d) What a

14. This policy means ... thousands of people out of work.

- a) to put b) in putting
c) of putting d) putting

15. I'm very fond of ... good horses.

- a) riding b) to running
c) to run d) run

16. I tried to stop the fox ... a fence around the hen house.

- a) in putting b) to put
c) by putting d) put

17. She tried ... an aspirin for her toothache.

- a) to take b) to taking
c) in taking d) taking

18. I ... in this country most of my life.

- a) am living b) have lived
c) life d) live

19. I ... to my aunt Bertha since last year.

- a) didn't write b) wrote
c) haven't written d) write

20. I saw her ... the windows and leave the place.

- a) to closing b) closing
c) to close d) close

1. Daddy, will you let me ... the car next Sunday?

- a) using b) to use
c) use d) used

2. Parents usually give their children ...

- a) well advices b) good advices
c) good advice d) advices

3. I've just heard ... news on the radio.

- a) a good piece of b) -
c) many good d) one good

4. She wants you ... the teacher.

- a) to see b) see
c) that you see d) saw

5. Do you want ... go with you?

- a) that I b) me
c) us to d) we to

6. That was ... happiest hour.

- a) Spain b) Spain's
c) Spains' d) Spains's

7. Which is the correct sentence?

- a) To who did you speak?
b) Who did you speak?
c) Whom did you speak?
d) Whom did you speak to?

8. Do you know what ... the break down?

- a) does cause b) causes
c) did caused d) caused

9. She dried ... with the towel.

- a) her b) herself
c) oneself d) itself

10. We can't blame ... for that.

- a) ourselves b) yourselves
c) oneselves d) themselves

11. All the players stared at ... amazed.

- a) themselves b) one another
c) each other's d) itself

12. It's impossible to jog with him. He runs ... fast!

- a) so a b) such
c) such a d) so

13. We'd better not go out in ... terrible weather.

- a) so b) such a
c) such d) so much

14. The boy, ... we met at Mrs Harrison's, is coming to see us.

- a) whom b) who
c) which d) whose

15. Fat Mrs Pye tried on several dresses. None ... fitted her.

- a) of which b) which
c) whom d) whose

16. The girls will arrive ... afternoon.

- a) this very b) this own
c) very this d) own this

17. ... them come with us, Dad.

- a) Don't let b) Doesn't let
c) Do let d) Let's

18. I wouldn't like to have two ...

- a) mothers-in-law b) mothers-in-laws
c) mother-in-law d) mother-in-laws

19. Since his wife died, old Mr. Rook is a ...

- a) widowman b) widow
c) widower d) window

20. Do you feel ... for a swim?

- a) like to go b) like going
c) going d) to go

1. To win a race is getting ... difficult nowadays.

- a) more and more b) most
c) the most d) much

2. Old Arthur is broke again. He's used ... money.

- a) to have no b) to having no
c) to have not d) not have

3. For many people it's very difficult to get ... like this.

- a) used to live b) use to live
c) used to living d) use to living

4. Four ... three equals seven.

- a) more b) most
c) with d) plus

5. There were ... rats plaguing the little village.

- a) hundreds b) hundred of
c) hundreds of d) hundred

6. Your two friends? Yes, ... passed their driving test this morning

- a) both had b) have both
c) they have both d) both

7. The head master? Yes, ... telling us the same old story.

- a) he is always b) he always is
c) always he is d) always is he

8. Sorry, I can't stop. I ... hurry. See you later.

- a) have b) have much
c) am a d) am in a

9. How tall is she? She ... 5 feet tall.

- a) is b) makes
c) takes d) has

10. Our classroom ... once a week.

- a) is clean b) is cleaned
c) is being cleaned d) was being cleaned

11. When we went up to our room it was ...

- a) been cleaned b) being cleaned
c) being clean d) been clean

12. That dirty man shouldn't ... offered a job with us.

- a) have being b) have been
c) have d) had been

13. Jenny doesn't like ... potatoes.

- a) half-cooking b) half-cooked
c) half-cook d) cook-half

14. A ... hooligan was coming towards us.

- a) tough-looked b) tough-looking
c) look-toughing d) look-tough

15. There was a beautiful ... in the shop window. It was lit.

- a) table lamp b) lamp table
c) table's lamp d) lamp's table

16. If a woman is driving a car you refer to her as a ...

- a) woman driver b) driver woman
c) driver's woman d) woman's driver

17. We had two keys but ... would open the door.

- a) either b) neither
c) nor d) both

18. None of us could see ... the player ... the racket.

- a) neither/nor b) either/or
c) both/or d) neither/and

19. "I would like to do it tomorrow." "..."

- a) So would I b) Nor would I
c) Neither would I d) So do I

20. "He really needs a good sleep." "..."

- a) So do I b) So did I
c) Neither did I d) Nor do I

1. She behaved as though she ... the place.

- a) owned b) would own
c) will own d) owns

2. I would take you with me if you ... older.

- a) would be b) am
c) were d) will be

3. I know I ... have let you know about it.

- a) ought b) should
c) may d) might

4. "Where are you going to put this lamp?" "I ... put it here."

- a) might b) may
c) can d) should

5. ... beautiful those roses are!

- a) How a b) How
c) What a d) What

6. Look at this dress. ... nice dress it is!

- a) What a b) What
c) How d) How a

7. I would never think ... there alone. It's too dangerous.

- a) to go b) of to going
c) of going d) in going

8. My job is ... insurance policies.

- a) to selling b) of selling
c) in selling d) selling

9. Fancy coming for a walk with me? I hate ... alone.

- a) to walking b) walk
c) in walking d) walking

10. My father dislikes ... in crowded pubs.

- a) to drink b) to drinking
c) drinking d) drink

11. She's the most beautiful woman I've ... seen.

- a) never b) ever
c) sometimes d) always

12. I ... run in a competition for years.

- a) didn't b) don't
c) haven't d) have

13. If you are good, I'll let you ... on my knee.

- a) sit b) to sit
c) sat d) sitting

14. There was someone ... next door all night.

- a) cry b) to cry
c) cried d) crying

15. The news today ... very exciting.

- a) are b) is
c) have d) aren't

16. This is the only ... furniture I really like.

- a) pieces of b) piece of
c) one d) a

17. I'd like you all ... with us.

- a) to come b) come
c) coming d) came

18. The sergeant ordered ... stand to attention.

- a) them to b) they to
c) them d) they

19. She's bought 20 ... worth of sweets.

- a) pence b) pence's
c) pences' d) pences's

20. It's about an ... from here to the station.

- a) walks' hour b) hours' walk
c) walk's hour d) hour's walk

1. Which paint ...?

- a) did you used b) did you use
c) used you d) you used

2. ... of these restaurants is the best?

- a) Whose b) Which
c) What d) That

3. The Queen ... came to see us.

- a) itself b) herself
c) oneself d) yourself

4. She is living in that old mansion all by ...

- a) herself b) itself
c) yourself d) oneself

5. You ... take a coat. It's cold today.

- a) would rather b) would better
c) had better d) had rather

6. We haven't seen each other for ... long time!

- a) so b) such a
c) so long d) such

7. She's nice. She's got ... beautiful hair!

- a) so b) such
c) such a d) so a

8. John, ... you met at the party, is leaving for Australia.

- a) which b) who
c) that d) whom

9. Janet's grandfather, ... is 70, goes swimming every day.

- a) whom b) which
c) whose d) who

10. We came across ... in the park.

- a) a relative of ours b) one of our relative's
c) a relative of us d) a relative of we

11. Mrs Harris always makes ... dresses.

- a) her own b) her very
c) your own d) their own

12. The ... looked very nervous in front of the altar.

- a) bridegroom b) fiancé
c) fiancée d) boyfriend

13. This man is a bachelor and that woman is a ...

- a) she-bachelor b) bacheloress
c) spinsteress d) spinster

14. We are not getting any ... , you know!

- a) younger b) more young
c) more and more young d) young

15. I'm not thirsty. I don't feel like ...

- a) to drink b) to drinking
c) drink d) drinking

16. It's too hot in the south of Spain. I'm not used ...

- a) to the hot b) to the heat
c) the heat d) the hot

17. We ... in France, now we live in Spain.

- a) use to live b) used to live
c) used to living d) use to living

**18. "How many times have you been to Scotland?"
"..."**

- a) One time b) Two times
c) Three times d) Thrice

**19. "Old Mr. Thompson has been in bed all day."
"He ... tired."**

- a) probably is b) is probably
c) is probable d) probable is

20. ... smoke in public places.

- a) I don't usually b) Usually I don't
c) I usually don't d) Don't I usually

1. My little daughter ... of strangers.

- a) is very afraid b) has very afraid
c) has much fear d) is much afraid

2. It ... yesterday morning. The wind was blowing from the north.

- a) was much wind b) did much wind
c) was very wind d) was very windy

3. The case is too ... for little Susie to carry.

- a) heavy b) weight
c) much heavy d) weigh

4. I often buy petrol in ... cans.

- a) two gallon b) two-gallon
c) two gallons d) two-gallons

5. His mother hasn't ... about the accident yet.

- a) been told b) been said
c) being said d) being told

6. The two men entered the house without ...

- a) seeing been b) being seeing
c) to be seen d) being seen

7. My daughter has always liked ... to the zoo.

- a) be taken b) being taken
c) been taken d) be taking

8. The motorbike had a ... , four-cylinder engine.

- a) self-starting b) self-start
c) start-self d) starting

9. The people who do this are usually very ... people.

- a) cool-head b) cooled-headed
c) cool-headed d) cooled-head

10. Was that the ..., or was it the television?

- a) door bell b) bell door
c) door's bell d) bell's door

11. This book is about two young people in love.

It's a ...

- a) story love b) love story
c) story's love d) love's story

12. We ... saw what happened, didn't we?

- a) both b) neither
c) either d) none

13. You can ... have sugar ... saccharine.

- a) neither/or b) either/or
c) both/nor d) either/nor

14. "I forgot to tell my wife!" "..."

- a) So would I b) Nor would I
c) Neither did I d) So did I

15. "He felt very ill after eating that." "..."

- a) So was I b) So did I
c) Neither was I d) Nor was I

16. If I ... you, I wouldn't do that.

- a) am b) were
c) would be d) should be

17. I'll let you know as soon as I ... something.

- a) heard b) hear
c) would hear d) will hear

18. There's a lot of time. You ... hurry.

- a) needn't b) mustn't
c) can't d) couldn't

19. You certainly ... to stop eating so much.

- a) ought b) should
c) could d) might

20. ... strange coffee! I've never tasted anything like this!

- a) How b) How a
c) What d) What a

1. ... stupid it was to do that!

- a) What a b) What
c) How a d) How

2. ... animals is always very cruel.

- a) Hunting b) To hunt
c) The hunting d) To hunting

3. Is your brother interested ... for our firm?

- a) to work b) in working
c) of working d) at working

4. He has always been very good ... love letters.

- a) at writing b) in writing
c) write d) to write

5. I told them to keep quiet, but they continued ... a noise.

- a) to make b) making
c) in making d) doing

6. We've just ... recording the first CD.

- a) to finish b) finished
c) finish d) finishing

7. It ... for years in this desert.

- a) hasn't rained b) haven't rained
c) didn't rain d) rained

8. I spend hours watching the children ... in the park.

- a) playing b) play
c) to play d) played

9. The policeman made him ... up the car on one side of the road.

- a) pull b) to pull
c) pulled d) pulling

10. Her clothes ... all torn and filthy.

- a) were b) was
c) had d) is

11. She only had two ... and a cup of tea for breakfast.

- a) toasts b) toast
c) pieces of toast d) toasting

12. They made me ... with them.

- a) to go b) going
c) went d) go

13. Who told ... come so early?

- a) him to b) him
c) he d) he to

14. We'll probably go in my ... car.

- a) brother-in-law's b) brother's-in-law
c) brother-in-laws' d) brother's-in-law's

15. ... of these two roads is the shortest?

- a) Which b) What
c) Whose d) Whom

16. I complained to the Headmaster ...

- a) herself b) himself
c) itself d) oneself

17. Old Mr. Harris spends hours talking ...

- a) to himself b) himself
c) itself d) to yourself

18. I'd rather ... by air than by car.

- a) go b) to go
c) going d) went

19. I'll stay if you want me to, but I'd rather you ...

- a) stay b) to stay
c) staying d) stayed

20. You mustn't run ... fast the first mile.

- a) so b) so a
c) such d) such a

1. The Browns have got ... lovely country house.

- a) so b) such
c) such a d) so much

2. That's certainly the worst film ... I've ever seen.

- a) whom b) who
c) whose d) that

3. This is the guidebook without ... we wouldn't have found the castle.

- a) which b) that
c) whose d) who

4. We are going to stay with ...

- a) a relative of ours b) relative of us
c) a relative of we d) one of our relative's

5. In the underground I came across a relative ...

- a) of me b) of my
c) of mine's d) of mine

6. Which of these ... do you want, sir?

- a) teethbrushes b) tooth brushes
c) toothbrushes d) teethbrush

7. The underground is a good ... of transport.

- a) mean b) means
c) meaning d) meant

8. These pigs are getting ... every day.

- a) more and more fat b) fatter and fatter
c) more fat d) very fat

9. Mary, do you feel like ... out tonight?

- a) you will go b) to go
c) going d) go

10. Living in Africa you have to get used ... strange things.

- a) to eat b) to eating
c) eat d) eating

11. I'm not ... in high buildings.

- a) used to live b) used to living
c) use to live d) use to living

12. We've been to that place ... times.

- a) dozens of b) dozens
c) dozen of d) dozen

13. ... remember long past events.

- a) I often can b) Often I can
c) Often can I d) I can often

14. Did ... the meal in that restaurant?

- a) you both enjoy b) you enjoy both
c) both you enjoy d) enjoy you both

15. This child You'd better put him to bed.

- a) has a lot of sleep b) is very sleepy
c) is very sleep d) has much sleep

16. ... this building?

- a) How high is b) What tall is
c) What tall has d) What high

17. ... did you say you are?

- a) How heavy b) How weight
c) What weight d) What heavy

18. "How high is the Tower of London?" "It ..."

- a) is 98 metres b) is 98 metres high
c) has 98 metres d) has 98 metres high

19. The book-keeper is suspected ... money.

- a) of stealing b) to steal
c) of robbing d) he steals

20. You ... supposed to speak like this to your teachers.

- a) are not b) have not
c) should not d) must not

1. Have you ever ... by a snake?

- a) being bitten b) been bitten
c) were bitten d) bitten

2. I don't like ... to pay in advance.

- a) being asked b) be asked
c) be ask d) being ask

3. The Japanese are very ... people.

- a) hard-work b) hard-working
c) hard-worked d) work-hard

4. This ... is very warm.

- a) woollen sweater b) sweater woollen
c) wool sweater d) wool's sweater

5. I've just bought a new pair of shoes at the

...

- a) shoe-shop b) shop of shoes
c) shop-shoes d) shoes' shop

6. We didn't see ... of the children.

- a) neither b) either
c) nor d) both

7. Susan and Mary? No, I haven't seen ... them.

- a) either of b) neither
c) either d) none of

8. "I can't remember where it is." "..."

- a) Neither do I b) Neither have I
c) Nor can I d) So can I

9. "I could do with another piece of cake." "..."

- a) So could I b) So do I
c) So would I d) Nor could I

10. I wish I ... speak several languages.

- a) could b) can
c) would be able d) would can

11. We'll know what happened when they ... home.

- a) would b) will come
c) came d) come

12. You ... heard those drunkards shouting all night. They made a terrible noise!

- a) might b) must have
c) could have d) might have

13. I ... take you there if you promise you'll be good.

- a) might b) may
c) ought d) should

14. ... awful coffee she makes!

- a) What b) What a
c) How a d) How

15. He is in the betting shop all day. ... waste of time and money!

- a) What b) What a
c) How d) How a

16. ... TV is many people's favourite pastime.

- a) Watching b) To watch
c) To watching d) The watch

17. I'm afraid I'm not very good ... things.

- a) to learn b) to learning
c) at learning d) learn

18. People should avoid ... too fast on icy roads.

- a) to drive b) drive
c) driving d) at driving

19. You don't like ... to the cinema alone, do you?

- a) of going b) to going
c) going d) in going

20. The washing machine has ... twice this week.

- a) break down b) broken down
c) broken d) break

1. "Have you seen Charlie?" "Well, I ... him, actually".

- a) have just seen b) saw
c) have saw d) seen

2. She only went because he made her ... with him.

- a) to go b) went
c) go d) going

3. Did the teacher ... anything about the holidays?

- a) to say b) saying
c) say d) said

4. Several ... lying on the grass in the field.

- a) sheep was b) sheep were
c) sheeps were d) sheeps was

5. Ask at the reception. They'll give you ...

- a) informations
b) some information
c) pieces of information
d) pieces of informations

6. They wanted the girls ... to their party.

- a) come b) to come
c) coming d) came

7. It was ... most glorious epoch.

- a) France b) France's
c) Frances' d) French

8. "Can you see that old house over there?" "Yes, ... is it?"

- a) whose b) which
c) whom d) who

9. What were they speaking ...?

- a) about b) of
c) to d) over

10. The castle ... was imposing.

- a) itself b) yourself
c) himself d) oneself

11. People often cross ... during the Mass.

- a) to themselves b) themselves
c) theirselves d) itself

12. The two tennis players said: "Let's change ..."

- a) the racket of each other
b) each other's racket
c) one to another's racket
d) rackets with each other

13. I'd rather ... a sandwich than a beer.

- a) have b) to have
c) having d) had

14. Christine? Oh, she's ... stupid girl!

- a) such b) so
c) so much d) such a

15. The film was ... boring that we walked out.

- a) so b) such
c) so much d) such a

16. Did you hear ... I said?

- a) that b) what
c) which d) than

17. Did you hear all ... I said?

- a) that b) what
c) which d) than

18. Those are the boys and the bicycles ... we saw by the river.

- a) which b) who
c) whom d) that

19. Ruth has gone out with a colleague of ...

- a) us b) her
c) ours d) she

20. We had a discussion with a friend of ...

- a) he b) him
c) his d) his's

1. I don't like wearing expensive ...

- a) cloths b) clothes
c) clothe d) cloth

2. She was a small ... woman.

- a) five-foot-tall b) five-foots-tall
c) five foot tall d) five feet tall

3. Does she feel like ... there alone?

- a) staying b) to stay
c) stay d) stayed

4. With this detergent sheets get ...

- a) more and more white
b) whiter and whiter
c) more white
d) more whiter

5. I used ... a lot of coffee when I drove at night.

- a) to drinking b) drink
c) to drink d) drinking

6. I am ... in the hills.

- a) used to running b) use to running
c) used to run d) use to run

7. Up to 1971 the pound sterling was divided into ...

- a) 20 pence b) 20 shillings
c) 12 shillings d) 12 pence

8. There were two ... eggs smashed on the floor.

- a) dozen b) dozens
c) dozens of d) dozen of

9. ... surprised when she turned up suddenly.

- a) Both of they were b) They both were
c) They were both d) Both were they

10. No, he ... to London before.

- a) has been never b) has never been
c) never has been d) hasn't never been

11. The plane ... two hours late.

- a) comes with b) is
c) is with d) has

12. ... your father?

- a) How high is b) How tall is
c) What tall has d) What high is

13. A ... truck fell over the parapet into the river.

- a) ten tons b) ten-ton
c) ten ton d) ten-ten

14. They want the job ... done as soon as possible.

- a) is b) be
c) to be d) will be

15. Many incidents ... by irresponsibility.

- a) are caused b) are cause
c) have cause d) have caused

16. If you leave your motorbike unlocked, it will ...

- a) be stole b) be stolen
c) be robbed d) steal it

17. My boyfriend is the ... man in town.

- a) best-looking b) best-looked
c) good-looking d) look-best

18. This is a typical ... cooperative in this part of the country.

- a) fruit-growing b) fruit-growed
c) fruited-growing d) grow-fruit

19. The ... are not necessarily the most unhappy.

- a) people blind b) blind people
c) blinded people d) blind

20. The government should provide jobs for ...

- a) unemployed
b) the unemployed
c) the unemployed people
d) the unemploy

1. The room was ... big ... small.

- a) neither/nor b) either/or
c) neither/or d) either/nor

2. There were many dresses, but ... them was big enough.

- a) none of b) none
c) neither of d) neither

3. "We'll probably go tomorrow." "..."

- a) Nor will I b) So have I
c) Nor did I d) So will I

4. "She is very upset." "..."

- a) So I am b) So do I
c) So am I d) Nor do I

5. I know what I'd do if I ... the Prime Minister.

- a) was b) were
c) be d) would be

6. Even if I ... , I wouldn't tell you.

- a) knew b) know
c) would d) will know

7. Do you think we ... go there alone?

- a) should b) ought
c) must d) might

8. When Christine got married she ... fry an egg.

- a) didn't know b) couldn't
c) knew d) should

9. ... silly of me to lose my passport like that.

- a) What a b) What
c) How d) How a

10. ... a programme, it was awful!

- a) What a b) What
c) How d) How a

11. We are thinking ... to Australia.

- a) of emigrating b) in emigrating
c) to emigrate d) in to emigrate

12. She loves ... those huge motorbikes.

- a) the ride of b) riding
c) to riding d) the riding

13. Grandpa went on ... about the war for hours.

- a) talking b) to talking
c) at talking d) in talking

14. I don't mind ... that for anybody.

- a) to doing b) doing
c) in doing d) to do

15. "Have you seen my mother?" "I've just ... her."

- a) saw b) seen
c) to see d) saw

16. I ... a cigarette for years.

- a) don't smoke b) have smoked
c) haven't smoked d) didn't smoke

17. Don't let them ... like that. They're very cheeky.

- a) to speak b) speaking
c) speak d) spoke

18. Did you see your father ... the window?

- a) open b) to open
c) opened d) to opening

19. The assistant left two ... of bread on the counter.

- a) loafs b) loaves
c) loaf d) loafes

20. These men are unemployed, they are looking for ...

- a) job b) a work
c) work d) works

1. My mother asked me ... to speak to the Headmaster.

- a) to go b) go
c) I went d) that I went

2. She didn't expect ... finish so soon.

- a) we b) us
c) us to d) we to

3. We've got three ... holiday.

- a) week's b) weeks'
c) week d) weeks

4. It's all due to our ...

- a) firm's success b) firm exit
c) success' firm d) success firm

5. Who were you talking ...?

- a) of b) —
c) over d) about

6. What were those two blokes speaking ...?

- a) for b) about
c) after d) of

7. One mustn't cut ... when shaving.

- a) himself b) itself
c) oneself d) yourself

8. It's very difficult to solve these problems ...

- a) by yourself b) by itself
c) itself d) yourself

9. You'd better not ... this train. It's the last one.

- a) to miss b) miss
c) lose d) to lose

10. Wouldn't you rather stay with us than ... alone?

- a) to be b) be
c) being d) to being

11. It was ... awful weather that we didn't go out.

- a) such a b) such
c) so d) so much

12. She had ... time on her hands and so little to do!

- a) so b) such
c) so many d) so much

13. Everything ... he did was wrong.

- a) that b) what
c) which d) who

14. The one ... told you that is a liar.

- a) which b) whose
c) whom d) who

15. She doesn't want to share a room. She wants her ...

- a) own's room b) own room
c) room's own d) room own

16. That man is a friend of ...

- a) your father b) my father's
c) a father of mine d) a father of me

17. "Are Mr and Mrs Cohn relatives of yours?"

"Yes, they're my ..."

- a) uncles b) aunts
c) uncle and aunt d) ankles

18. I gave you a ... note. I remember very clearly.

- a) ten-pounds b) ten pounds
c) ten pound d) ten-pound

19. As time went by we became ...

- a) more and more worried
b) worrieder and worrieder
c) worrier and worrier
d) more and more worry

20. Those boys are getting ... every day.

- a) more and more healthy
b) healthier and healthier
c) very healthy
d) healthy and healthy

1. You get so tired because you're not used ... so much.

- a) to run b) to running
c) run d) running

2. Young girls didn't ... so much in the old days.

- a) use to smoke b) used to smoke
c) use to smoking d) used to smoking

3. He died on the ... of April 1958.

- a) 23rd b) 23th
c) 23nd d) 23st

4. My children ... to school by bus.

- a) they always go b) they go always
c) always go d) go always

5. No, we ... by car. Sometimes we go by train.

- a) don't always go b) don't go always
c) go not always d) always don't go

6. How ... that block of flats?

- a) high has b) high is
c) tall has d) tall it is

7. I'm going to bed, I ...

- a) have a lot of sleep b) am very sleep
c) have much sleep d) am very sleepy

8. Four yards make ... feet.

- a) 9 b) 12
c) 6 d) 16

9. We usually buy milk in ... bottles.

- a) one-pint b) a pint
c) one pints d) one pint's

10. I want that job ... done today.

- a) is b) be
c) to be d) will be

11. The roof ... repaired just now.

- a) is been b) is being
c) has d) has being

12. Those old shacks and huts are ... down at the moment.

- a) been pulled b) being pulled
c) to be pull d) pulling

13. The crash was terrible but none of the passengers ...

- a) got hurted b) get hurt
c) got hurt d) was hurted

14. Both men wore ... mountain jackets.

- a) green-dark b) dark-green
c) dark-greened d) green-darked

15. Behind the counter was a beautiful ... blonde.

- a) blue-eye b) blue-eyed
c) eye-blued d) eye-blue

16. We've bought a large white ...

- a) table garden b) garden table
c) table's garden d) garden's table

17. Well, ... are famous for their love of animals.

- a) the English people b) English
c) the English d) English persons

18. He ... telephoned ... wrote a letter while he was out.

- a) neither/nor b) either/or
c) neither/or d) either/nor

19. "I have never been to America." "..."

- a) So has he b) Nor has he
c) Nor did he d) So did he

20. "I went to the beach on Sunday morning." "..."

- a) So do I b) So did I
c) So am I d) Nor did I

1. It ... snow tonight, but I'm not sure.

- a) will b) may
c) can d) should

2. When I go to the doctor it's because I have ...

- a) caught cold b) cold
c) caught a cold d) caught a cold

3. My son makes his own bed now, but he ... make it before.

- a) didn't use b) didn't use to
c) usen't d) didn't used to

4. "She's never been to the U.S.A." "..."

- a) Neither has he b) He hasn't also
c) Nor is he d) He hasn't too

5. "She likes riding in the country." "..."

- a) Also does he b) So does he
c) He likes too d) So he likes

6. Look at that ship. She ... to be getting nearer.

- a) seeming b) seemed
c) seems d) had seemed

7. If I were you, I ... come so early.

- a) didn't b) wouldn't
c) don't d) shan't

8. Excuse me, ... I sit in here, please?

- a) may b) must
c) ought d) should

9. Jenny, ... your sister Marian speak Spanish?

- a) could b) can
c) should d) may

10. ... heavy these bricks are!

- a) What a b) What
c) How d) How a

11. ... incredible all that was!

- a) What a b) What
c) How d) How a

12. I don't mind ... him what you said.

- a) telling b) saying
c) to say d) to tell

13. One can't help ... when one sees people falling.

- a) to laugh b) to laughing
c) laugh d) laughing

14. I can't resist ... a cake occasionally.

- a) to eat b) to eating
c) at eating d) eating

15. She has no intention of ... away with you.

- a) running b) to run
c) run d) ran

16. My sister's back. She's ... this afternoon.

- a) just arrived b) just to arrive
c) arriving d) arrive

17. Have the Browns ... to Ireland?

- a) ever be b) never been
c) sometimes been d) ever been

18. Johnny, don't let me ... you hitting your little sister again.

- a) saw b) to see
c) seeing d) see

19. Your brother didn't let me ... to the cinema with him.

- a) go b) to go
c) going d) went

20. There were several ... in the hangar.

- a) aircraft b) aircrafts
c) airports d) airlines

1. They had ... bad weather in Scotland.

- a) very b) a very
c) some very d) one

2. I would prefer ... come with me.

- a) he to b) him
c) him to d) that he

3. This soldier has got a ... leave.

- a) month's b) months'
c) month d) months

4. British Airways has cancelled ... to New York.

- a) today's flight b) flight's today
c) today flight d) flight today

5. Who ... you all that?

- a) said b) told
c) did tell d) did say

6. Who does this house belong ...?

- a) to b) about
c) of d) at

7. Here, Marian, help ... to some pudding.

- a) yourself b) yourselves
c) oneself d) itself

8. The knife is very sharp. Don't cut ...!

- a) itself b) oneself
c) by yourself d) yourself

9. I'd rather you ... as soon as possible.

- a) would come b) came
c) come d) to come

10. He speaks ... loud that everybody turns their head.

- a) such b) such a
c) so much d) so

11. He speaks ... that everyone leaves him.

- a) so b) such
c) so many d) so much

12. The King, ... came back yesterday, is speaking on TV today.

- a) who b) what
c) whom d) which

13. The little girl ... lives next door is very nice.

- a) who b) what
c) whom d) which

14. The talks, to ... few people came, took place last night.

- a) who b) which
c) whom d) what

15. All my children make ... beds every morning.

- a) your own b) themselves
c) their own d) theirs

16. You ... yesterday, didn't you?

- a) did come b) come
c) did came d) do come

17. Mr and Mrs Russell are going on a ... cruise.

- a) two week's b) two weeks'
c) two-week d) two-weeks

18. It was only a ... journey by car.

- a) four-hour b) four hour
c) four-hours d) four hours

19. I don't feel like ... out today, I'm tired.

- a) to go b) go
c) I'll go d) going

20. Do you feel like ... in the morning?

- a) to eat b) eat
c) you'll eat d) eating

1. Señor García is not used ... on the left.

- a) to driving b) drive
c) to drive d) driving

2. There ... an old mill by the river.

- a) used to be b) use to be
c) used to being d) use being

**3. "How many times have they been to Spain?"
"..."**

- a) One time b) Twice
c) Two times d) Thrice

**4. His car's disappeared, ... taken away by the
police.**

- a) it probably has b) probably it was
c) it was probably d) it probably was

5. We ... go to that restaurant.

- a) hardly ever b) hardly never
c) ever hardly d) never hardly

6. ... your little brother?

- a) How high is b) How tall is
c) What tall has d) What height has

7. Our little baby ... at 2 o'clock in the morning.

- a) was born b) born
c) is born d) borned

**8. Mr Brown is worried because he keeps putting
on ...**

- a) weight b) weights
c) weigh d) pounds

9. In the U.K. petrol for cars is sold ...

- a) by the gallon b) by the litre
c) by the pint d) a pint

10. ... the River Thames?

- a) How long is b) What long is
c) What length is d) What length has

11. Some people hate ... waiting.

- a) been kept b) being kept
c) to be keeping d) keeping

**12. Working on the farm is very ...! I'm always very
...!**

- a) tiring/tired b) tired/tiring
c) tired/tired d) tiring/tiring

13. The ... were buried in a common grave.

- a) dead people b) dead's people
c) dead d) deads

14. The money we're collecting today is for ...

- a) the needy people b) the needy
c) needy d) needing

**15. ... your brother and your sister came very early
today.**

- a) Neither b) Either
c) Nor d) Both

**16. We've got two books to read, but I haven't read
... yet.**

- a) nor b) neither
c) either d) both

17. "She hasn't got a working permit." "..."

- a) So has he b) Nor did he
c) Nor has he d) So did he

**18. "Your sister hasn't finished her homework."
"..."**

- a) Neither have I b) Nor I have
c) Neither am I d) So have I

19. What ... if we won the lottery?

- a) do we do b) can we do
c) will we do d) would we do

20. There is ... milk left, I'm afraid.

- a) any b) no
c) a lot d) not

1. I ... I had my car here with me.

- a) wish b) wished
c) should wish d) would wish

2. She orders him about as if he ... her slave.

- a) are b) is
c) were d) would be

3. I don't think we ... to tell him about his wife yet.

- a) might b) ought
c) must d) should

4. Dad, ... you possibly let me have some money?

- a) may b) could
c) should d) might

5. My God! ... mess! It's awful!

- a) What a b) What
b) How d) How a

6. ... expensive house this is!

- a) What a b) What an
c) How d) How an

7. They say that ... Spanish is very easy.

- a) learning b) the learn
c) to learning d) learn

8. They stopped ... when they saw the police.

- a) fighting b) fight
c) to fight d) of fighting

9. We are not used ... in such cold weather.

- a) of living b) to live
c) to living d) at living

10. The injured kept on ... all night.

- a) to moaning b) moaning
c) to moan d) moan

11. "Have you seen Tom?" "No, I ... him since May."

- a) didn't see b) don't saw
c) haven't see d) haven't seen

12. "Where's Jimmy?" "I think he's ... to school."

- a) been b) gone
c) going d) come

13. There are so many things ... in this life!

- a) doing b) to being done
c) be done d) to be done

14. My father let me ... his car last Sunday morning.

- a) driving b) to drive
c) drive d) drove

15. Is it worth spending ... time at school?

- a) so many b) so
c) too many d) so much

16. Another plane crash! What terrible news ...!

- a) these are b) are these
c) is this d) this is

17. My uncle didn't let ... ride on his motorcycle.

- a) I to b) that I
c) me to d) me

18. Of course I'd like ... come to dinner.

- a) they to b) them
c) they d) them to

19. You're reading last ... paper.

- a) Sunday b) Sunday's
c) Sundays d) Sundays'

20. Yes, Madam, ... are on this floor.

- a) child's clothes b) children's clothes
c) children clothes d) clothes' children

1. What ... that noise?

- a) did caused b) did cause
c) caused d) cause

2. You look very happy today. Whom did you see last night ...?

- a) - b) at
c) to d) with

3. Little Mary went to town all by ...

- a) herself b) itself
c) oneself d) yourself

4. Don't worry about my son. He can look after ...

- a) himself b) yourself
c) itself d) oneself

5. You'd better ... my advice, boys!

- a) the follow b) follow
c) following d) to follow

6. I prefer to walk rather than ... all the way home.

- a) running b) to run
c) run d) to running

7. These people have ... nice furniture in their mansion!

- a) such a b) such
c) so d) so much

8. The wind was ... strong that it was dangerous to go out.

- a) so much b) so
c) such a d) such

9. The little girl ... lives next door is very pretty.

- a) whom b) who
c) which d) whose

10. Grandpa had ten brothers, most of ... are still alive.

- a) who b) whom
c) which d) that

11. Do you like working with other girls or by ...

- a) your own b) your's
c) yourself d) yourself's

12. Did you go to London ... your own?

- a) of b) at
c) on d) by

13. A flock of ... could be seen in a distant field.

- a) sheepes b) sheep
c) sheeps d) ships

14. I feel like ... to the theatre for a change.

- a) going b) to go
c) to going d) go

15. The noise of the engine was getting ...

- a) fainter and fainter
b) more and more faint
c) faint and faint
d) most faint

16. We are not used ... that in this country.

- a) to doing b) to do
c) do d) doing

17. We still haven't got ... in such a cold place.

- a) use to living b) used to living
c) used to live d) use to live

18. Seven ... four equals three.

- a) less b) minus
c) least d) but

19. Have you ... eaten lobster?

- a) sometimes b) ever
c) sometime d) never

20. Don't get mad with me. ... joking.

- a) Only I was b) Only was I
c) I was only d) I only was

1. If I ... , I would certainly let you know.

- a) know b) would know
d) had known d) knew

2. I wish you ... to this outing with us.

- a) will come b) came
c) would come d) comes

3. You drink too much. You ... cut down on it.

It's bad for you.

- a) ought b) might
c) may d) should

4. Your brother ... come tonight, but it's quite difficult.

- a) would b) ought
c) might d) can

5. ... lot of people there were at the concert!

- a) What b) What a
c) How d) How a

6. Besides ... dirty, he had lost his jacket.

- a) coming b) to come
c) of coming d) to coming

7. Watching these people ... bores me!

- a) to fish b) fishing
c) to fishing d) fish

8. I remember ... in that river when I was a boy.

- a) swimming b) to swimming
c) swim d) to swim

9. My father prefers ... to eating.

- a) drinking b) to drinking
c) to drink d) drink

10. "Have you seen 'Hamlet'?" "No, I ... any of Shakespeare's plays".

- a) am not seeing b) haven't seen
c) didn't see d) don't see

11. Oh, no! I'm afraid ... my passport!

- a) I've lost b) lost
c) I've missed d) I am lost

12. Did you hear those boys ... all night?

- a) sing b) to sing
c) singing d) sang

13. I've heard my grandfather ... for years.

- a) moan b) to moan
c) moaning d) moaned

14. My knowledge of the atom ... very little, I'm afraid.

- a) are b) aren't
c) is d) have

15. Good news ... always mean happiness.

- a) aren't b) doesn't
c) don't d) isn't

16. The thunder made ... jump.

- a) her b) her to
c) that she d) she to

17. You wouldn't like ... do that in your house, would you?

- a) we b) we to
c) us d) us to

18. It's about two ... drive to the seaside from this place.

- a) hours' b) hour's
c) hours d) hour

19. ... finger do you use for pressing the trigger?

- a) Which b) What
c) Whose d) Whom

20. What are they listening ...?

- a) - b) at
c) for d) to

1. Be careful with that knife! You'll end up ...

- a) cutting itself b) to cut yourself
c) cut oneself d) cutting yourself

2. The old woman slipped on the ice. Did she hurt ...?

- a) itself b) herself
c) yourself d) oneself

3. I'd rather he ... on his own.

- a) goes b) went
d) would go d) did go

4. "Shall we go by train?" "Yes, I think you ..."

- a) had better b) had rather
c) would rather d) would better

5. This old furniture is ... nice!

- a) such b) such a
c) so d) so much

6. The concrete is still wet. Try not ... on it.

- a) to walk b) walk
c) walking d) to walking

7. She spends money ... water ... clothes.

- a) like/on b) as/at
c) as/in d) like/at

8. The two men sat restlessly and ... looked very happy.

- a) neither b) either
c) both d) none

9. Why don't you ... a knot in the handkerchief?

- a) make b) made
c) have d) do

10. She kept on ... about her mother for hours.

- a) to talking b) talking
c) of talk d) of talking

11. Some ... are very nice.

- a) mother-in-laws b) mothers-in-law
c) mothers-in-laws d) mother-in-law

12. ... an effort, will you! and ... your own bed!

- a) Make/make b) Do/do
c) Do/make d) Make do

13. Yes, I know you ... right and I ... wrong.

- a) have/have b) are/am
c) have/am d) are/have

14. Let her do it. She said she would ...

- a) see to it b) see it
c) look it d) see at it

15. Mr Smith usually sits ... the table ... the window.

- a) on/at b) at/on
c) in/by d) at/by

16. Would you like ... in the marathon with us?

- a) running b) to run
c) to running d) run

17. Mary, don't ... sad, cheer up!

- a) be so b) seem so
c) appear such d) look such

18. We've only got one ... , this red suitcase.

- a) piece of luggage b) luggage
c) lot of luggage d) luggages

19. He was arrested for ... , wasn't he?

- a) robbing b) stealing
c) to steal d) to rob

20. The steaks are burnt, I'm afraid. Is there ... else to eat?

- a) anything b) something
c) nothing d) everything

1. That was a very useful ... , thank you very much.

- a) advices b) lot of advice
c) advice d) piece of advice

2. There aren't ... interesting people ... in this town.

- a) many/right b) much/right
c) many/left d) a lot/left

3. The weather ... to be getting better, doesn't it?

- a) seems b) seem
c) looks d) look

4. "I would never go there alone." "..."

- a) Neither do I b) Me neither
c) Neither would I d) I didn't either

5. You'll never finish a marathon ... you lose a bit of weight.

- a) unless that b) besides
c) unless d) if not

6. If he ... me, I wouldn't look at him again.

- a) said b) told
c) told that to d) said that to

7. "I didn't go to London." "..."

- a) Me too b) Neither did I
c) Me neither d) Neither do I

8. "My daughter went to the U.S.A last year." "..."

- a) Also went mine b) Mine either
c) So did mine d) Mine too

9. You'll have to choose: ...

- a) or this or that b) either this either that
c) either this or that d) or this either that

10. Go, my son, and ...

- a) God bless you b) God blesses you
c) God's bless you d) God blessing you

11. "When are you leaving?" "We'll ... early tomorrow morning".

- a) set b) set of
c) set off d) set out of

12. After the murder they couldn't get ... the body.

- a) rid off b) rid of
c) rid at d) ridden

13. Needless ... , I'll be there with you.

- a) of telling b) of saying
c) to tell d) to say

14. A landlord is a man ... owns a pub.

- a) whose b) who
c) whom d) which

15. You grandfather's car still goes, ...?

- a) doesn't he b) does it
c) isn't it d) doesn't it

16. What's wrong ... you! Cheer ...!

- a) with/on b) to/up
c) with/on d) with/up

17. Did little Anne ... all the housework ... herself?

- a) make/for b) do/by
c) make/by d) do/for

18. That was the ... film I've ever seen.

- a) awfulest b) more awful
c) most awful d) awfuller

19. Needless ... , all that is not true.

- a) to tell b) to say
c) of saying d) of telling

20. Janet's Tom's wife, ...?

- a) isn't it b) isn't she
c) isn't that d) is she

1. My sister hasn't ... to a dance for ages.

- a) been taken b) been taking
c) being taken d) to be taken

2. This classroom is not ... , I'm afraid.

- a) big enough b) enough big
c) enough large d) great enough

3. He's broke. He ... been gambling again.

- a) must have b) ought to have
c) should have d) can have

4. "Everything is closed!" "It ... a local holiday, then!"

- a) should be b) must be
c) ought to be d) may have

5. Those are the bananas ... come from Canary Islands.

- a) that b) whose
c) what d) who

6. After the accident the injured were taken ... hospital.

- a) to b) to the
c) at d) into

7. We must stay together, ...?

- a) must we b) mustn't we
c) don't we d) isn't it

8. This car is ..., we can't afford it.

- a) too expensive
b) expensive enough
c) enough expensive
d) so much expensive that

9. "How long have you been in hospital?" "... six months."

- a) For b) During
c) Since d) Ago

10. For me it's impossible to sleep ... the day.

- a) for b) during
c) since d) ago

11. Dr Smith is going ... hospital to see his patients.

- a) to b) into the
c) at d) to the

12. "Did Susan and Carol come yesterday?" "No, ... came".

- a) nor b) either
c) none d) neither

13. My sister's just ... the washing up.

- a) to do b) made
c) done d) to make

14. "What about your homework, Jeff?" "I've ... it."

- a) already made b) done already
c) made already d) already done

15. Who does that mansion belong ...?

- a) at b) to
c) of d) from

16. "Have you finished ...?" "No, not yet."

- a) yet b) already
c) still d) since

17. "How old is Diana?" "Well, she ... 15 yesterday."

- a) had b) made
c) was d) is

18. You can do better than that, ...?

- a) can you b) can't you
c) don't you d) isn't it

19. You won't eat all that, ...?

- a) will you b) won't you
c) don't you d) aren't you

20. What! Ten o'clock in the morning and you're ... in bed?

- a) already b) yet
c) still d) since

1. Do you feel ... for a walk, darling?

- a) like to go b) like going
c) going d) to go

2. The train is perhaps the best ... of transport.

- a) mean b) means
c) way d) ways

3. When Mrs. Brown died, Mr Brown became a ...

- a) window b) widower
c) he-widow d) man widow

4. We've got twenty ... and two ...

- a) sheeps/oxen b) sheep/oxes
c) sheep/oxen d) sheeps/oxes

5. That boy and this girl are my ...

- a) nephews b) nephew and niece
c) nieces d) nephews

6. This village is getting ... every year.

- a) more and more big b) bigger and bigger
c) more big d) more bigger

7. He was tired because he was not used ... so fast.

- a) to run b) to running
c) run d) running

8. Henry used ... a lot of tea when he lived in England.

- a) to drinking b) drink
c) to drink d) drinking

9. It's very hot in here. I'm not used ...

- a) to the hot b) to the heat
c) to heat d) to hot

10. Did you ... to the theatre when you lived in Madrid?

- a) used to go b) use to go
c) used to going d) use to going

11. We'll go to see you on the ...

- a) 23th b) 23nd
c) 23st d) 23rd

12. Seven ... five equals two.

- a) minus b) less
c) least d) but

13. May I have two ... eggs, please?

- a) dozen of b) dozens of
c) dozens d) dozen

14. There were three ... children.

- a) hundred b) hundreds
c) hundred of d) hundreds of

15. There were ... children everywhere.

- a) hundred b) hundreds
c) hundred of d) hundreds of

16. There were ... people living in these mountains.

- a) millions b) million
c) millions of d) milliones

17. There were three ... people.

- a) millions b) million
c) millions of d) millions

18. My secretary ... been late for work.

- a) has never b) never has
c) she has never d) she never has

19. The wages in this factory ... very high.

- a) is b) isn't
c) don't d) are

20. Have you ever ... Japan?

- a) stayed b) gone to
c) been to d) been in

1. She came home as ... as she could.

- | | |
|-----------|------------|
| a) fast | b) fastly |
| c) faster | d) fastest |

2. ... surprised when they heard their names on the radio.

- | | |
|-------------------|-------------------|
| a) Both they were | b) They were both |
| c) Both were they | d) They both were |

3. Did ... the party?

- | | |
|-------------------|-------------------|
| a) you both enjoy | b) you enjoy both |
| c) both you enjoy | d) enjoy you both |

4. Sorry, I can't stay. I ... hurry.

- | | |
|---------|--------------|
| a) have | b) have much |
| c) am a | d) am in a |

5. "Are you going to bed already?" "Yes, I ..."

- | | |
|-----------------|----------------|
| a) I have sleep | b) am sleepy |
| c) am sleep | d) have sleepy |

6. My sister ... of mice.

- | | |
|---------------|-------------|
| a) has afraid | b) has fear |
| c) is afraid | d) is fear |

7. He had a pint of beer because he ...

- | | |
|----------------|---------------|
| a) was thirsty | b) had thirst |
| c) had thirst | d) was thirst |

8. How ... your father?

- | | |
|------------|-------------|
| a) high is | b) high has |
| c) tall is | d) tall has |

9. I'm afraid the train ... half an hour late.

- | | |
|--------------|------------|
| a) come with | b) is |
| c) has | d) is with |

10. This case is too ... for you to move.

- | | |
|---------------|-----------|
| a) heavy | b) weight |
| c) much heavy | d) weigh |

11. "Is it raining?" "No, but, ..."

- | | |
|----------------|------------------|
| a) it has wind | b) there is wind |
| c) it is windy | d) it does wind |

12. Frank, ... are you?

- | | |
|---------------|--------------------|
| a) how heavy | b) what heavy |
| c) how weight | d) how much weight |

13. This race is of one hundred metres. It's ... race.

- | | |
|--------------------|----------------------|
| a) a hundred metre | b) a hundred metres |
| c) a hundred-metre | d) one hundred-metre |

14. All flights to Madrid ... cancelled because of the fog.

- | | |
|--------------|---------------|
| a) have been | b) have being |
| c) are been | d) have |

15. Milk can be bought in ...

- | | |
|---------------------|---------------------|
| a) one pint bottles | b) a pint bottles |
| c) one pint bottle | d) one-pint bottles |

16. The road to the airport ... repaired at the moment.

- | | |
|-------------|--------------|
| a) is been | b) is being |
| c) has been | d) has being |

17. That aerial has ... down by the wind.

- | | |
|---------------|----------------|
| a) been blown | b) being blow |
| c) been blow | d) being blown |

18. The union leader ... shot by the terrorists.

- | | |
|--------------|-------------|
| a) has being | b) has been |
| c) is been | d) is being |

19. A lot of accidents ... by drunk drivers.

- | | |
|---------------|----------------|
| a) are caused | b) are cause |
| c) have cause | d) have caused |

20. Nice children ... supposed to use those words.

- | | |
|-------------|------------|
| a) are not | b) do not |
| c) have not | d) mustn't |

1. "I can't remember what she said." "..."
 a) Neither do I b) Nor can I
 c) Me neither d) Me either
2. What ... you do if you won the lottery?
 a) would b) will
 d) do d) can
3. She works for an insurance company, ...?
 a) does she b) doesn't she
 c) no d) isn't it
4. A ... young man stood at the door.
 a) well-dress b) well-dressed
 c) dress-well d) dressed-we
5. This work seems to be very ...! You always look ...!
 a) tiring/tired b) tired/tiring
 c) tired/tired d) tiring/tiring
6. The old man wore a ... mountain jacket.
 a) sea-green b) sea-greened
 c) green-sea d) green-sead
7. We went to the theatre, but the play was ..., we were ... to death.
 a) boring/boring b) bored/bored
 c) bored/boring d) boring/bored
8. Jane, there's a ... young man waiting for you at the door.
 a) good-looking b) good-look
 c) look-good d) looking-good
9. More promises should have ... at the elections.
 a) been made b) being made
 c) been done d) being done
10. A burglar broke into my office last night, but nothing ...
 a) had missing b) had missed
 c) was missing d) missed
11. A lot of hooligans ... during the cup final at Wembley last night.
 a) had arrested b) were arresting
 c) had been arrested d) were arrested
12. All the window panes of the house ... in the explosion.
 a) got torn b) were broken
 c) are broken d) was broke
13. You ... supposed to smoke in these compartments.
 a) are not b) have not
 c) should not d) must not
14. The car is very old. It should ... scrapped by now.
 a) be b) have be
 c) have been d) have being
15. I want this job ... finished as soon as possible.
 a) is b) be
 c) to be d) will be
16. The room is 4 metres long, but ... is it?
 a) how much wide b) how wide
 c) what wide d) what width
17. "I'd like some pipe tobacco." "Here is a ... packet."
 a) six-ounce b) six ounce
 c) six ounces d) six-ounces
18. My father is very big. He weighs more than ...
 a) 40 stones b) 14 stone
 c) 3 stones d) 6 stone
19. "What was the weather like over there?" "Well, it ..."
 a) had wind b) there was wind
 c) was windy d) had windy
20. ... Big Ben?
 a) How tall has b) How high is
 c) What tall has d) What height has

1. Our baby ... at two o'clock in the morning.

- | | |
|---------------|-------------|
| a) was borned | b) is born |
| c) borned | d) was born |

2. I'm going to bed. I ...

- | | |
|--------------|----------------|
| a) am sleep | b) have sleep |
| c) am sleepy | d) have sleepy |

3. Jane's baby ...

- | | |
|---------------------|----------------------|
| a) is two weeks old | b) is two weeks |
| c) has two weeks | d) has two weeks old |

4. No, ... been to the U.S.A.

- | | |
|-----------------|-----------------|
| a) I have never | b) I never have |
| c) never have I | d) never I have |

5. I ... watch TV.

- | | |
|-----------------|----------------|
| a) never hardly | b) ever hardly |
| c) hardly never | d) hardly ever |

6. Our train ... twenty minutes late. We have time for a drink.

- | | |
|------------|--------------|
| a) is with | b) has |
| c) is | d) come with |

7. The Wilsons have been to Spain ... times.

- | | |
|-------------|--------------|
| a) dozen of | b) dozen |
| c) dozens | d) dozens of |

8. You'll get about a ... of the total amount of money.

- | | |
|-----------|-----------|
| a) fivest | b) fivth |
| c) fifth | d) fiveth |

9. I don't feel like ... out in the rain.

- | | |
|----------|----------------|
| a) going | b) go |
| c) to go | d) you will go |

10. Since I've become vegetarian, I'm getting ...

- a) slimmest
- b) most slim
- c) more and more slim
- d) slimmer and slimmer

11. Your parents were getting ... as time passed without news.

- a) more and more worried
- b) more and more worry
- c) worrier and worrier
- d) worrier and worrier

12. A dirty ... boy approached us.

- | | |
|----------------|-----------------|
| a) 6 years old | b) 6-year-old's |
| c) 6-years-old | d) 6-year-old |

13. I wouldn't like to live ... own when I get older.

- | | |
|----------|----------|
| a) by my | b) on my |
| c) by me | d) on me |

14. The old woman was sitting by ... on a bench in the park.

- | | |
|--------------|------------|
| a) her own's | b) her |
| c) herself | d) her own |

15. Jenny had a discussion with a friend of ...

- | | |
|----------|---------|
| a) her's | c) she |
| b) her | d) hers |

16. That's an ...

- | | |
|-------------------|-----------------|
| a) idea of Jeff's | b) Jeff's idea |
| c) of Jeff's idea | d) idea of Jeff |

17. The ceremony, ... few people attended, took place on Sunday.

- | | |
|---------|-------------|
| a) that | b) which |
| c) who | d) to which |

18. Mr Punk, ... you met at the party, is coming to see you.

- | | |
|---------|------------|
| a) whom | b) to whom |
| c) who | d) which |

19. Mr Evans, ... you spoke on the phone, has just arrived.

- | | |
|------------|----------|
| a) to whom | b) who |
| c) whom | d) which |

20. The music was ... loud that we couldn't have a conversation.

- | | |
|-----------|------------|
| a) such a | b) so much |
| c) such | d) so |

1. You must avoid ... before you drive.

- a) to drink b) drinking
c) of drink d) of drinking

2. You're the ... person I wanted to speak to.

- a) very b) own
c) same d) just

3. When we lived in your country I had my ... business.

- a) one b) own
c) very d) same

4. You ... right yesterday. It's going to ... windy today.

- a) were/have b) were/be
c) had/make d) had/do

5. He assured me that he would ...

- a) see to it b) see it
c) see at it d) look it

6. I'm afraid that her mind is ...

- a) made up b) made
c) done up d) decided

7. The teacher ... right. We ... sleepy today.

- a) is/are b) is/have
c) have/have d) have/are

8. "How tall ... your son?" "He ... one metre eighty."

- a) is/has b) is/is
c) has/has d) has/is

9. What is the ... mountain ... the world?

- a) higher/in b) highest/in
c) most high/of d) highest/of

10. The poor girl took a step ... , terrified.

- a) to back b) backwards
c) behind d) towards back

11. He comes here ... seldom that I don't remember the last time.

- a) such a b) such
c) so d) as

12. I asked the little girl what ...

- a) the matter was b) was the matter
c) is the matter d) the matter is

13. "I'm a stranger in this town." "..."

- a) Me too b) So am I
c) Also I am d) I'm too

14. Why don't you reserve your hotel rooms ... post?

- a) for b) in
c) by d) through

15. If he can't come, he ... telephone.

- a) should b) had
c) would d) might

16. "It'll ... me some time to find this place on the map.

- a) carry b) take
c) bring d) spend

17. Someone rang up, but I ... to find you.

- a) couldn't b) could hardly
c) can't d) wasn't able

18. So you haven't finished yet! I thought you ...

- a) did b) have
c) had d) has

19. "He won't come today." "No, I didn't think he ..."

- a) did b) would
c) will d) come

20. The man with the black case over there, is a ... salesman.

- a) travelled b) travelling
c) travel d) traveller

1. I received a ... invitation to the wedding.

- a) written b) writing
c) wrote d) write

2. What ... terrible weather we're having.

- a) a b) an
c) - d) such a

3. What ... strong coffee this is!

- a) a b) an
c) - d) so

4. What ... good news! The news is very good today!

- a) a b) -
c) so d) such

5. You'll have to apologize ... so rude.

- a) for to be b) to be
c) for being d) at being

6. Sometimes one must enjoy ...

- a) itself b) himself
c) oneself d) herself

7. Yes, that's all ... I wanted to know.

- a) what b) that
c) which d) than

8. People are very selfish in this town. They only think of ...

- a) each other b) one another
c) themselves d) their own

9. Did you happen to ... my daughter this morning?

- a) saw b) have seen
c) be seing d) see

10. I thought I ... something in the street.

- a) hear b) heard
c) understood d) listened

11. The ... was in a green field in the distance.

- a) herd of sheep b) flock of sheep
c) flock of sheeps d) herd of sheeps

12. No, he isn't ... did it.

- a) the one who b) the one
c) the one which d) that who

13. I must ... I was wrong.

- a) say b) tell
c) to say d) to say

14. I wouldn't like to ... the train. It's the last one.

- a) miss b) lose
c) waste d) have lost

15. Helen was the first person ... I saw.

- a) which b) that
c) who d) than

16. Last Monday's work was better ...

- a) than today b) than today's
c) that today's d) that today

17. She doesn't expect ... come to see her.

- a) us to b) we to
c) that we d) that us

18. Well, he has certainly changed ... mind about it!

- a) the b) his
c) one's d) of his

19. Pietro, ...?

- a) from where do you come
b) where do you come from
c) of where are you
d) from where are you

20. When do you think ... come?

- a) to b) you to
c) you'll d) you

1. The Meninas was ... Velazquez.

- a) paint by b) painted for
c) painted by d) to paint by

2. He was woken up ... a noise ... 2 o'clock in the morning.

- a) for/in b) by/at
c) with/at d) with/by

3. I wish she ... prettier!

- a) would be b) will be
c) were d) is

4. ... terrible speech the Prime Minister made!

- a) What b) What a
c) How d) How a

5. Who was the tea ...? It's very nice.

- a) made for b) done for
c) done by d) made by

6. Little Jennifer can't dress ... yet.

- a) herself b) yourself
c) oneself d) itself

7. This house will ... our neighbours very soon.

- a) be sold by b) will be sold for
c) have sold by d) have sold for

8. The porcelain jar has ... the cat.

- a) broken by b) broken for
c) been broken by d) broke by

9. "Many things ... her during the week." "Yes, she did many things".

- a) were done by b) done by
c) are doing by d) were done for

10. This drink is like lemon, it is very ...

- a) bitter b) better
c) biter d) beetroot

11. "Is it cold outside?" "Yes, it's ..."

- a) much chilly b) very chilly
c) a lot of chill d) silly

12. "Haven't you finished the problem yet?" "No, it's ... difficult! I don't understand it."

- a) so b) so much
c) so many d) such

13. "Where's my car parked?" "Well, it could be ..., really."

- a) anywhere b) nowhere
c) somewhere d) everywhere

14. Diana doesn't ... very cheerful today, does she?

- a) seem b) appear
c) look d) see

15. To hear about these plane crashes is very ..., isn't it?

- a) frightened b) frighten
c) frightening d) frightens

16. I've been doing the same job ... 40 years.

- a) during b) since
c) for d) still

17. Who was she given such an expensive present ...?

- a) for b) from
c) by d) to

18. If you saw an accident on the road, what ... you do?

- a) will b) would
c) can d) must

19. It's not worth ... so much at Christmas.

- a) spending b) to spend
c) to spending d) spend

20. If you ... a few foreign languages, you'd get a better job.

- a) speak b) spoke
c) would speak d) spoken

3000 T E S T S

level 3

This page intentionally left blank

1. Would you mind ... up. I'm deaf, you see.

- a) to talk b) to say
c) speaking d) shouting

2. I'll never finish ... this new dictionary.

- a) compile b) to compile
c) of compiling d) compiling

3. I'm going to the shops. We've run ... everything.

- a) down b) away with
c) out of d) across

4. We ... to the cinema in time for the start of the film.

- a) reached b) arrived
c) got d) left

5. ... I use your phone? We've had an accident.

- a) Shall b) Will
c) Do d) May

6. I'll probably ... college at the end of this term.

- a) finish b) I'll leave
c) go away from d) to leave

7. The museum keeper made ... their bags in the cloakroom.

- a) they put b) their putting
c) them put d) them to put

8. We're going on holiday. Grannie is going to ... the baby.

- a) look after b) care
c) look for d) look out

9. The more one drinks, ... one gets.

- a) the fatter b) fatter
c) fattest d) faster

10. We can't ... our mind about where to live after getting married.

- a) decide b) make up
c) do up d) determine

11. Everybody ... to get out of the building that was on fire.

- a) could b) succeeded
c) were able d) managed

12. His wife kept ... him to drive more slowly.

- a) telling b) to tell
c) tell d) told

13. I can't help ... every time I see little Johnny.

- a) laugh b) laughing
c) to laugh d) to smile

14. She's tired. She's practically been run ... her feet.

- a) off b) down
c) into d) out

15. "I've broken your watch." "It ... I needed a new one."

- a) no matter b) doesn't matter
c) never minds d) doesn't mind

16. I'm not looking forward ... in that horrible place.

- a) to work b) to working
c) of working d) at working

17. You shouldn't ... at the poor boy.

- a) shouting b) have shouted
c) shouted d) to shout

18. The children soon got used ... in the U.S.A.

- a) to living b) live
c) living d) at living

19. I still remember people ... at my foreign accent.

- a) laugh b) laughing
c) to laugh d) to laughing

20. The boss has made my father ... the company.

- a) left b) leaving
c) leave d) to leave

1. You can start teaching as soon as you ... your final exam.

- a) pass b) will pass
c) have passed d) passed

2. We are looking ... having a nice quiet Christmas at home.

- a) forward to b) back on
c) out for d) on to

3. She daren't ... her parents that she's pregnant.

- a) to tell b) tell
c) telling d) to say

4. Every one of you ... done very well in the final exam.

- a) have b) has
c) are d) is

5. If I had known you were coming, I ... to wait for you.

- a) would have gone b) would go
c) should go d) would have going

6. We have all been run ... our feet during this campaign.

- a) over b) down
c) into d) off

7. We ran ... petrol and had to walk nearly two miles.

- a) out of b) down
c) into d) off

8. I don't remember ever ... her sing so beautifully.

- a) to hear b) to have heard
c) having heard d) heard

9. When we ... town we had something to eat in a self-service.

- a) arrived at b) arrived
c) got to d) reached

10. I intend ... my holidays working.

- a) to spending b) of spending
c) to spend d) spend

11. ... you all stand there while I get my camera out?

- a) May b) Would
c) Do d) Might

12. Hello, Mrs Harris, ... I borrow a little sugar?

- a) may b) would
c) do d) will

13. The Rajah left ... India early this morning.

- a) from b) to
c) for d) in

14. I always go to school ... bus, but today I went ... foot.

- a) in/by b) on/at
c) by/on d) into/on

15. The boss made the secretary ... all the letters again.

- a) to type b) type
c) typing d) typed

16. He waited for Martha for half an hour, but she didn't ...

- a) turn on b) turn out
c) turn up d) turn off

17. I get mad when people don't do ... they're supposed to do.

- a) that b) which
c) what d) who

18. I remember ... with a large train when I was a child.

- a) playing b) to play
c) of playing d) I play

19. When I moved to Paris I soon ... in the French capital.

- a) used to living b) got use to live
c) got used to living d) used to live

20. We must get ... this body. The police are coming.

- a) away with b) out of
c) rid of d) lost of

1. You must try to ... smoking and drinking.

- a) give out b) give on
c) give in d) give up

2. You will never play the guitar ...

- a) for a living b) to earn a life
c) for living d) to earn to live

3. I'm telling you that as a man, not ... doctor.

- a) as b) as a
c) like d) like one

4. You'd better go to the hospital for a ...

- a) revision b) control
c) check-up d) checking

5. You won't ... me to go the betting shop again.

- a) argue b) persuade
c) urge d) impress

6. It's a ... she couldn't come. I'd have liked to meet her.

- a) shock b) shame
c) sorrow d) harm

7. There was a ... and all the runners were off.

- a) warning b) sign
c) shot d) show

8. They had to leave their children ... when they escaped from the country.

- a) at a loss b) behind
c) at all costs d) out

9. Constable Brook ran ... the burglar, but didn't catch him.

- a) behind b) after
c) over d) for

10. It's so muddy that we'll have to ... the match till Sunday.

- a) cancel b) put away
c) play d) put off

11. If you need some money I'll ... it to you.

- a) borrow b) lend
c) let d) leave

12. ... goes the last train. We'll have to wait till tomorrow.

- a) Now b) At least
c) There d) At once

13. That woman is in ... of two hundred men.

- a) direction b) leadership
c) management d) charge

14. To their ... the virus proved to be harmless.

- a) opinion b) relief
c) eyes d) anxiety

15. Be careful with the barbed wire. You may get a ...

- a) scratch b) spider
c) scream d) tear

16. Don't stop working. Carry ...

- a) out b) on with
c) on d) over

17. He goes ... to work every day.

- a) to run b) running
c) to running d) run

18. There didn't ... a policeman in this area.

- a) used to being b) use to being
c) used to be d) use to be

19. After dinner Mr Smith offered to ... the bill.

- a) pay for b) pay out
c) pay d) pay up

20. He flashed a smile, ... against the wall.

- a) staying b) supporting
c) stopping d) leaning

1. The communists came to ... in 1917 in the former USSR.

- a) power b) force
c) command d) control

2. There was a ... leaning against the wall, under the window.

- a) stair b) staircase
c) scale d) ladder

3. When children go to bed, mothers usually ... them ...

- a) tuck/in b) tell/of
c) wrap/in d) bring/up

4. He's always angry. He seems to have a chip on his ...

- a) arm b) eye
c) shoulder d) knee

5. We can't answer the fire. We've run ... ammunition.

- a) out of b) out in
c) over of d) away of

6. These boys are said ... a treasure in a cave.

- a) to have found b) they found
c) found d) to find

7. There will be about fifteen of us ...

- a) entirely b) altogether
c) completely d) wholly

8. My boss has ... an account in France.

- a) registered b) made
c) entered d) opened

9. After the traffic lights take the first turning ... the right.

- a) by b) on
c) in d) for

10. "Is he married?" "No, he is ..."

- a) lonely b) bachelor
c) single d) alone

11. She can't ... her mind whether to marry Jim or Tom.

- a) make up b) make off
c) make for d) made

12. "I wonder if she'll be in time." "..."

- a) I expect so b) I don't expect
c) I don't expect it d) I expect not so

13. "Would you like another piece of cake?" "..."

- a) No, thanks b) Yes, thanks
c) No, please d) Not at all

14. I'd love ... free like a bird.

- a) being b) I am
c) to being d) to be

15. That man is no You should leave him.

- a) point b) worth
c) good d) expensive

16. It's getting late. It's about time we ...

- a) should go b) went
c) have gone d) are gone

17. This time tomorrow I ... on the beach.

- a) will be lying b) am lying
c) shall have lied d) shall have been lying

18. ... of the two tennis players reached the ball.

- a) No one b) None
c) Neither d) Not any

19. The accused still denies ... the crime.

- a) to have committed b) having committed
c) to commit d) to have committed

20. ... about the accident, we wouldn't have come.

- a) If we hear b) If we heard
c) Had we heard d) Did we hear

1. All his threats about leaving are just a storm in ...

- a) a tea cup b) a plate
c) the air d) a nutshell

2. ... his leaving late, he arrived in time.

- a) Although b) However
c) Despite d) Even

3. This love story has ... unhappy ending!

- a) so sad b) such an
c) so an d) such a

4. We've been searching ... for the missing child.

- a) back and forth b) high and low
c) up and down d) to and fro

5. "What are your chances of passing?" "Very ... I'm afraid."

- a) faint b) slim
c) weak d) frail

6. This child does nothing but ... about everything.

- a) complaining b) to complain
c) complain d) complains

7. He's not as clever as he ...

- a) makes out b) gives over
c) gives away d) makes up

8. We didn't have much difficulty ... the correct address.

- a) to find b) in finding
c) at finding d) finding

9. I have a lot of ... to make about this hotel.

- a) accusations b) complaints
c) reclamations d) claims

10. I've got a lot of work. I can't afford ...

- a) to relax b) relaxing
c) to relaxing d) relax

11. The big bully threatened to ... him in the face.

- a) punch b) crash
c) push d) crunch

12. It's no use ... him. He won't tell you anything.

- a) to ask b) asking
c) in asking d) ask

13. She was a woman ... average height, neither tall nor short.

- a) of b) in
c) with d) at

14. That old woman always avoids ... us.

- a) meeting b) to meet
c) in meeting d) meet

15. I don't mind ... the car on Saturday mornings.

- a) if I wash b) to washing
c) washing d) wash

16. We heard the ... of the approaching planes.

- a) scream b) roar
c) screech d) crash

17. They all entered ... the church very quietly.

- a) into b) -
c) inside d) in

18. I'll get to Madrid too late, ... I won't go to the meeting.

- a) besides b) moreover
c) although d) therefore

19. The ... audience held their breath in suspense.

- a) whole b) main
c) complete d) full

20. I was so angry that I lost my ... and hit him.

- a) sense b) mood
c) manner d) temper

1. It's no good ... him. He never answers the phone.

- a) to phone b) phoning
c) that you phone d) phone

2. The maid is going to ... the table.

- a) put b) lie
c) lay d) arrange

3. Many escaped from the crashed plane without serious ...

- a) wound b) injuries
c) damage d) danger

4. My brother has got engaged ... Jennifer.

- a) with b) to
c) at d) of

5. We don't let ... TV very late at night.

- a) them watch b) that they watch
c) them to watch d) them watching

6. The robbery was committed ... broad daylight.

- a) with b) at
c) in d) by

7. We found ourselves in a very ... situation.

- a) clumsy b) awkward
c) hard d) nervy

8. The whole house needs ...

- a) to repair b) repairing
c) to repairing d) repair

9. You neglected ... the window and someone got in.

- a) closing b) not closing
c) in closing d) to close

10. To repair radio and TV sets you need several months' ...

- a) education b) training
c) coaching d) formation

11. She didn't want ... so early.

- a) he to go b) him to go
c) that he went d) he go

12. Drive carefully because there are ... of ice on the road.

- a) coats b) spots
c) patches d) plates

13. The owner of the house won't allow ... the rooms.

- a) me to paint b) that I paint
c) me painting d) to my painting

14. They say that the firm is going to ... our salaries.

- a) raise up b) raising
c) put up d) lift up

15. Marian is ... that everybody loves her.

- a) such a beautiful b) so a beautiful
c) such beauty d) such a beauty

16. A motorcycle collided ... a fast car round the corner.

- a) with b) into
c) against d) —

17. Mrs Smith suggested ... after dinner.

- a) leaving b) to leave
c) leave d) they left

18. Pietro must ... improved his English tremendously.

- a) be b) have
c) to have d) have to

19. That boy certainly ... his father.

- a) takes after b) takes down
c) takes from d) takes off

20. Courageous people always ... the facts.

- a) face b) front
c) sight d) look

- 1. Take this fish to the fishmonger's ...**
 a) and cut it b) and have it cut
 c) to cut it d) for having it cut
- 2. ... you are determined to go, you can go.**
 a) However b) Since
 c) Besides d) Therefore
- 3. It's difficult to get used ... up early every day.**
 a) to get b) to getting
 c) getting d) get
- 4. The old wooden door ... as he pushed it open.**
 a) screamed b) sneezed
 c) creaked d) grumbled
- 5. I'll never ... them to do that to my daughter.**
 a) let b) allow
 c) permit d) admit
- 6. He took the ... out of his pocket and paid the bill.**
 a) bag b) wallet
 c) purse d) briefcase
- 7. The old drunkard ... across the pavement.**
 a) stammered b) staggered
 c) shattered d) scrambled
- 8. A fast car knocked the old woman ... at the crossing.**
 a) — b) down
 c) up d) over
- 9. You should try ... understand your position.**
 a) to make her b) to make her to
 c) make her d) make she
- 10. I'll take this film to the chemist's ...**
 a) to develop it
 b) to have it developed
 c) for developing it
 d) for to develop it
- 11. The two girls are ... that they are always together.**
 a) such friendly b) such good friends
 c) so very good friends d) so good friends
- 12. I ... my handbag somewhere around here.**
 a) can have left b) must have left
 c) must to have left d) can have forgotten
- 13. It's no good ... him what to do. He never does it.**
 a) telling b) telling to
 c) to tell d) to telling
- 14. I need another ... of paper to finish my exam.**
 a) square b) blade
 c) sheet d) fragment
- 15. The young prince ... power after the death of the Queen.**
 a) assumed b) consumed
 c) presumed d) resumed
- 16. He didn't see the rock and ... on it.**
 a) crushed b) stumbled
 c) skipped d) crept
- 17. The gust of wind ... the papers all over the office.**
 a) spread b) scattered
 c) strayed d) knocked
- 18. Little Tony made it ... that he didn't agree with his mother.**
 a) plain b) revealed
 c) sincere d) frank
- 19. Modern vehicles are ... with seat belts even in the back seat.**
 a) built in b) equipped
 c) packed d) prepared
- 20. She is pretty, but her cold eyes don't ... to me.**
 a) attract b) appeal
 c) fancy d) call

1. Sorry to ... you but this is important.

- a) interfere b) intrude
c) bother d) molest

2. You'll be ... as soon as there is any news.

- a) notified b) let known
c) communicated d) related

3. I would like to ... my compliments to your wife.

- a) pay b) say
c) express d) show

4. There was a ... of milk on the table.

- a) flask b) jug
c) vase d) flake

5. Since becoming a widower he's ... the bottle.

- a) taken up b) taken to
c) gone to d) gone for

6. The ... of this disease was terrible in some countries.

- a) outcome b) outbreak
c) outrage d) output

7. There ... a lot of orders for this new material.

- a) had b) has been
c) will has been d) have been

8. If I hadn't been involved in an accident, I ... been in time.

- a) would have b) would
c) had d) could

9. By jumping from the window he ... to escape from the fire . He was lucky.

- a) was able b) could
c) could have d) would be able

10. Take the fish back to the fishmonger's and ...

- a) get clean it b) have it cleaned
c) have cleaned it d) clean it

11. I'm going to ... at the hairdresser's.

- a) have my hair done b) to do my hair
c) get done my hair d) have done my hair

12. Food ... to some African countries, but it was never shipped

- a) was to be send b) was to be sent
c) had to be send d) had been sent

13. All the papers ... in by 11 o'clock.

- a) are to be hand
b) are to be handed
c) are to have been handed
d) will be at hand

14. Good work ... by these people.

- a) has being done b) is being done
c) has been doing d) was doing

15. A lot of damage ... by the storm by nightfall.

- a) had been caused b) was causing
c) had being caused d) has been caused

16. I wish you ... help us.

- a) may b) should
c) would d) might

17. I wish you ... tell us the truth.

- a) may b) would
c) should d) might

18. He insisted that all the work ... be done at night.

- a) would b) should
c) can d) may

19. It's only right that they ... some benefits.

- a) must have b) should have
c) may get d) had

20. I can't help ... when I see that film.

- a) crying b) to cry
c) cry d) to crying

1. The shooting of the picture ... start next month.

- a) it's expected to b) is expected will
c) is expected to d) are expected to

2. "We met at the last congress". "Yes, I knew we ... since then".

- a) hadn't met b) haven't met
c) didn't meet d) met

3. Out of the conjurer's bag ...

- a) did the white rabbit come
b) the white rabbit came
c) did come the white rabbit
d) came the white rabbit

4. "I told him to hurry up". "...", I said to him.

- a) Hurry up b) You hurry
c) You'll hurry d) Hurry you

5. Out of the old tramp's pocket ...

- a) came the missing coin
b) the missing coin came
c) did the missing coin come
d) did come the missing coin

6. He advised us to go. "You ... go," he said.

- a) had better b) will better
c) better d) have better

7. Jane said, "Tom, I'm going out": Jane told Tom that ... going out.

- a) he was b) she was
c) she'd be d) she is

8. He is quite happy ... his being blind.

- a) in spite of b) instead of
c) despite of d) even though

9. I ... the car if I had had the money.

- a) had bought b) would had bought
c) would buy d) would have bought

10. If I ... the dress, I would have bought it.

- a) would like b) had liked
c) would have liked d) liked

11. If pictures weren't so expensive, I ... many more.

- a) would buy b) will buy
c) bought d) may buy

12. She would fall if she ... on that banana skin.

- a) step b) stepped
c) would step d) steps

13. It's a pity you answered back. If only you ... him.

- a) had ignored b) had ignore
c) would ignore d) ignored

14. If only we ... the state of the car before we bought it.

- a) knew b) had known
c) had know d) know

15. You can borrow the book ...you return it when you inish reading it.

- a) unless b) provided
c) otherwise d) whether

16. It was so uncertain that we didn't know ... to go or to stay.

- a) provided b) otherwise
c) whether d) if

17. The rock was ... for the little girl to move.

- a) heavy enough b) enough heavy
c) too heavy d) heavy too

18. The field was ... for them to play a good game.

- a) slippery enough b) enough slippery
c) too slippery d) slippery too

19. Choose the reported speech of: "I know it," she said.

- a) She said that she knew it
b) She said that she knows it
c) She says she knows it
d) She says she knew it

20. She is quite cheerful ... being on a wheelchair.

- a) in spite b) despite
c) instead of d) even though

1. Sorry, but we ... come in time. There was a lot of traffic.

- a) can't b) couldn't
c) mightn't d) may not

2. I wish she would stop ... nonsense.

- a) to talk b) talking
c) to talking d) of talking

3. You'll regret ... that to my daughter.

- a) having done b) to have done
c) your doing d) to do

4. "Do you think he'll come?" "Well, he ... be able to come. He's ill in bed".

- a) may b) may not
c) might d) couldn't

5. When we got to the cliff, the artist ... the landscape for hours.

- a) had painted b) had been painting
c) has painted d) painted

6. Shirley ... in that town for years when I first met her.

- a) was living b) had been living
c) was living d) lived

7. By the time we get there they will ...

- a) already have left b) already left
c) be leaving d) have been leaving

8. The film will ... by the time we get there.

- a) already have started b) already started
c) be starting d) have been starting

9. Had I known that, I ... come earlier.

- a) would have b) should
c) ought to d) must

10. Scarcely ... when the enemy's artillery broke out.

- a) they had started off b) they started off
c) did they start off d) had they started off

11. It's incredible that we ... lived in the same building all this time.

- a) should b) ought
c) should have d) ought to

12. I don't suppose he'll do it, but ... do it, let me know.

- a) ought he to b) should he
c) should d) ought he

13. ... painted this picture was a genius.

- a) Whomever b) However
c) Whoever d) Whichever

14. They say we're going to play "gin", ... that is.

- a) whichever b) whatever
c) whenever d) however

15. There ... time for another game if we hurry.

- a) would have been b) will be
c) will have been d) would be

16. There ... plenty of time if we finished early.

- a) would have been b) will have been
c) will be d) would be

17. If he spoke louder, I ... understand much better.

- a) would be able b) would be able to
c) could d) may

18. If they leave me alone, I ... to finish it in time.

- a) will be able b) could have
c) would be able d) could

19. She went to the dentist to ...

- a) have her tooth taken out
b) take out her tooth
c) take her tooth out
d) have taken out her tooth

20. Look at the car! Why don't you ...?

- a) paint it b) get it paint
c) have it painted d) have painted it

1. The engines ... regularly, but somehow they weren't.

- a) were to be checked
- b) had been checked
- c) were checked
- d) were to have been checked

2. The boss says that this job is to ... finished today.

- a) have been
- b) have being
- c) been
- d) be

3. Many skyscrapers ... in our town, just now.

- a) are been built
- b) are been build
- c) are being built
- d) have being built

4. Thieves had broken in and several jewels ... stolen.

- a) has been
- b) had been
- c) is being
- d) was being

5. I wish you ... come to work more often, lad.

- a) would
- b) should
- c) might
- d) may

6. "I'm sorry I'm late." "I wish you ... come on time occasionally".

- a) could
- b) should
- c) comes
- d) would

7. She walked softly ... the baby shouldn't wake up.

- a) in case
- b) so that
- c) lest
- d) in order

8. It's funny that he ... me a favour.

- a) would ask
- b) should ask
- c) might ask
- d) asked

9. "He had a checkup a year ago." "Yes, I know he ... a year".

- a) hasn't had a checkup for
- b) didn't have a checkup for
- c) hasn't checkup for
- d) hasn't had a checkup since

10. The accused was very lucky to avoid ... to prison.

- a) to being sent
- b) being sent
- c) to be sent
- d) being to send

11. ... they have launched a rocket to Mars.

- a) It's believed
- b) They are believed that
- c) It's believe
- d) It's believed to

12. Your brother saw the accident, so ... give evidence.

- a) it's supposed to
- b) he's supposed to
- c) it's supposed that he
- d) he is supposed that

13. ... that he will come in time.

- a) It's not very probably
- b) He is not very likely
- c) He is not very probable
- d) It is not very likely

14. "I think he's seen us." "Yes, ... to have seen us at such a short distance".

- a) he's bound
- b) he's likely
- c) it's bound
- d) it's likely

15. There was ... to do in that little village. It was very boring.

- a) nobody
- b) nothing
- c) something
- d) anything

16. This hotel is very dirty. We'd better go ... else.

- a) everywhere
- b) nowhere
- c) anywhere
- d) somewhere

17. Annette hasn't telephoned ... Easter.

- a) for
- b) since
- c) ago
- d) during

18. He urged all the workers ... again before striking.

- a) to think
- b) thinking
- c) of think
- d) at think

19. They ... have been killed in the plane crash.

- a) are reported to
- b) are reported they
- c) it's reported to
- d) are reported that

20. You ... in the office, you know !

- a) don't suppose to smoke
- b) are not to be smoking
- c) didn't suppose to smoke
- d) are not supposed to smoke

1. Over and over again ... the question in his mind.

- a) he turned himself b) did he repeat
c) asked he d) he asked

2. Over and over again ... the same thing.

- a) the mother repeated
b) repeated the mother
c) did the mother repeat
d) the mother did repeat

3. He admitted having burgled the house:

“I ... the house”, he said.

- a) burgle b) burgled
c) would burgle d) stole

4. He said, “I don’t like the play”: Jim said that he ... the play.

- a) didn’t like b) doesn’t like
c) hadn’t liked d) won’t like

5. We would have gone for a walk if it ... so cold.

- a) hadn’t been b) hadn’t had
c) wouldn’t be d) wouldn’t have been

6. If we had tried to escape, we ... killed.

- a) would be b) would have
c) would have been d) was

7. I’d go to the meeting if I ... to work late.

- a) hadn’t b) didn’t have
c) wouldn’t have d) had

8. If you left the dogs alone, they ... bite you.

- a) didn’t b) shouldn’t
c) wouldn’t d) won’t

9. It was all wrong. I wish I ... it better.

- a) had done b) would have done
c) would do d) did

10. I wish he ... his mistake. It would have been more honest.

- a) admitted b) would admit
c) did admit d) had admitted

11. After winning the pools he didn’t know ... to laugh or to cry.

- a) provided b) whether
c) unless d) otherwise

12. Take more sandwiches ... you get hungry.

- a) provided b) in case
c) whether d) otherwise

13. Mining is ... a way to earn a living.

- a) too dangerous b) dangerous enough
c) dangerous too d) enough dangerous

14. ... they had sent a note they also phoned to make sure.

- a) Even b) Although
c) Even if d) Even so

15. “Didn’t you hear the news?” “No, you ... have told me!”

- a) might b) may
c) must d) can

16. To prevent people from breaking in they tried ... a fence up.

- a) putting b) to put
c) to putting d) at put

17. Would you mind ... in my office, please?

- a) not to smoke b) not smoking
c) you not to smoke d) your not smoking

18. “How did the accident happen?” “Someone ... run across the road”.

- a) can b) must
c) may have d) may

19. As Mr Jones hadn’t come, they thought he ... missed the train.

- a) might b) may
c) might have d) must

20. She was very tired because she ... all through the night.

- a) had had walked b) had been walking
c) walked d) was walking

1. The old ship ... on the seabed for years when they found it.

- a) had lain b) was lying
c) had been lying d) had laid

2. She went to the dentist to ...

- a) take out her tooth
b) to take her tooth out
c) have taken out her tooth
d) have her tooth taken out

3. Sorry, but we won't ... to the party.

- a) coming b) be coming
c) have come d) to come

4. Had they played as I told them, they ... lost.

- a) wouldn't b) wouldn't have
c) shouldn't have d) shouldn't

5. Not till then ... he had lost the money.

- a) he noticed b) did he notice
c) notice he d) had he noticed

6. Yes, you ... to have been more polite.

- a) ought b) should
c) must d) would

7. We have dampness ... it rains.

- a) wherever b) whichever
c) whenever d) however

8. The car was completely wrecked. ... did you escape?

- a) However b) How ever
c) When ever d) Where ever

9. There ... time for all that, if you hurried.

- a) would be b) would have been
c) will have been d) will be

10. I have never seen that man ... my life.

- a) on b) of
c) in d) from

11. If you spoke louder, I ... hear.

- a) would be able b) would be able to
c) could d) may

12. They went on for another mile and ... to find the place.

- a) were able b) had been able
c) could have been able d) could

13. I don't think they'll ... to see us next weekend.

- a) be coming b) have coming
c) have come d) coming

14. Take this gadget to the shop and ...

- a) have it repaired b) repair it
c) have fixed it d) have it fix

15. All the orders received today ... off by tomorrow.

- a) are to been sent b) are to have sent
c) are to be send d) are to be sent

16. All these papers ... sent back to the head office by Monday.

- a) are to have been b) are to be
c) are to have being d) aren't

17. He had been rescued and ... given mouth-to-mouth artificial respiration.

- a) was been b) had being
c) was being d) has being

18. That boy's behaviour is due to his parents ... him.

- a) have spoiled b) having being spoiled
c) having spoiled d) spoiling

19. If you ... booked the hotel for me, I'd be very grateful.

- a) did b) -
c) should d) could

20. "It's been raining for a week." "Yeah, I wish it ... stop."

- a) might b) would
c) did d) could

1. I'll make some coffee ... the Clintons should come.

- a) in case b) so that c) lest d) in order

2. He ... the fastest man in the world.

- a) is considered
b) it's considered
c) is considered that he is
d) had considered

3. Most of them believe the story, but Tim still needs ...

- a) being convinced b) to convince
c) convincing d) convince

4. He said he wasn't used ... kept waiting.

- a) to be b) to being
c) be d) being

5. ... hiding in the woods.

- a) He is thought to be b) He is thought he is
c) It's thought to be d) It's thought that he

6. ... smoke in class, you know.

- a) It's not supposed you
b) You're not supposed to
c) You are not supposed that
d) It's not supposed that you

7. ... that it will rain this afternoon.

- a) He is not very probable
b) It is not very probably
c) He is not very likely
d) It is not very likely

8. ... else came with you?

- a) What b) Who
c) Which d) Whom

9. "Was there anybody else with you?" "No, there was ...

- a) anybody else b) somebody else
c) no-one else d) anyone else

10. He's been living in France ... ages.

- a) since b) for
c) during d) ago

11. "He last came here in 1980." "I knew he ... 1980."

- a) hasn't come since b) hadn't come since
c) didn't come d) hadn't come from

12. He brought a proof ... they should think he was lying.

- a) lest b) in order
c) that d) so that

13. He ... played truant today.

- a) is thought to have b) is thought he
c) it's thought he d) is thought to have had

14. So pretty ... that everybody stared.

- a) did she was b) did she be
c) was she d) she was

15. So much whisky ... that he couldn't walk straight.

- a) he drank b) did he drink
c) he has drunk d) he drunk

16. He said that he had gone there the year before: "I ..." he said.

- a) went there last year
b) went there a year ago
c) had gone there last year
d) has gone there this year

17. The doctor said, "I'll be back this afternoon": The doctor said that ... be back that afternoon.

- a) he would b) he will
c) he could d) he might

18. If he ... my advice, he would have come earlier.

- a) had took b) would have taken
c) had taken d) would take

19. We would have bought the house if we ... enough money.

- a) had had b) would have
c) would had d) had

20. I would understand him better if he ... slowly.

- a) speak b) would speak
c) spoke d) did speak

1. If that witch ... this way, I will run away.

- a) would come b) comes
c) should come d) came

2. This car is too small. If only we ... a larger one!

- a) would have b) have
c) had d) had had

3. I wish he ... that to himself. There's no need to tell anyone.

- a) keep b) kept
c) would keep d) had kept

4. We must do it tomorrow ... we like it or not.

- a) provided b) whether
c) unless d) otherwise

5. We'll have to work all night, ...we won't finish in time.

- a) otherwise b) for
c) in case d) perhaps

6. Jimmy is not ... to go there alone.

- a) too brave b) brave enough
c) enough brave d) brave too

7. He's not ... to study engineering.

- a) too clever b) clever too
c) clever enough d) so clever

8. She looks clever; she's stupid, ...

- a) although b) though
c) despite d) in spite

9. It ... have been his wife. She's dead.

- a) can b) couldn't
c) mightn't d) may not

10. I regret ... so much time.

- a) having wasted b) to waste
c) me wasting d) me to waste

11. Janet ... for hours when Mr Gibson arrived.

- a) had been typing b) had typed
c) was typing d) typed

12. Nelly ... in that firm for weeks when her sister joined her.

- a) had been working b) had worked
c) was working d) is working

13. Next summer we'll ... to Benidorm for 20 years.

- a) have been coming b) have come
c) be coming d) have coming

14. By the end of the year I'll ... Spanish for 3 years.

- a) have learned b) have learning
c) be learning d) have been learning

15. Only when he looked me in the eye ... what had happened.

- a) did I realize b) did I realized
c) I realized d) I did realize

16. No sooner ... the wine that he began to be sick.

- a) had he drunk b) he had drunk
c) does she drink d) he drank

17. There ... to be more children studying music.

- a) should b) might
c) ought d) would

18. That girl ... to have been a little more polite.

- a) ought b) should
c) must d) would

19. ... calls, say I am not in the office.

- a) Whoever b) Whichever
c) Whomever d) However

20. Dorothy, ... did you put my shirt?

- a) what ever b) which ever
c) where ever d) wherever

1. They ... the cinema in time for the main film.

- a) arrived b) came
c) left d) got to

2. There ... time for that if we had come faster.

- a) would be b) would have been
c) will be d) will have been

3. By the end of the year there ... twenty million visitors.

- a) would be b) would have been
c) will be d) will have been

4. She ... to enter this place. She's too young.

- a) wouldn't have been b) could have
c) could d) wouldn't be able

5. If it hadn't been raining, we ... to arrive in time.

- a) could have been able
b) would have been able
c) could have
d) would have being able

6. She's going to ...

- a) lift her face b) have a face-lift
c) have lifted her face d) get lifted her face

7. Peter is going to ...

- a) take his photo
b) have his photo taken
c) have taken his photo
d) photo himself

8. This building ... finished by the end of this year.

- a) is to be b) is to have being
c) is to have been d) will

9. She ... to throw it away when she noticed something.

- a) had about b) is about
c) was about d) was

10. A great welcome ... to the Prime Minister by the crowd.

- a) has being b) was gave
c) was given d) was been given

11. The thief was caught after ... chased all over the town.

- a) being b) been
c) to be d) having being

12. I wish you ... stop that habit of yours.

- a) may b) might
c) would d) should

13. If you ... just let us go free!

- a) would b) might
c) should d) can

14. We're all anxious that nobody ... get hurt.

- a) must b) would
c) should d) could

15. They put up posters ... people should know.

- a) so b) lest
c) in order that d) in case

16. Please, confine yourself ... to ... my question.

- a) to try/answer b) to trying/answer
c) trying/answering d) trying/answer

17. We are quite accustomed ... on the left by now.

- a) drive b) driving
c) to drive d) to driving

18. ... working on this new project.

- a) He's supposed he is b) He is supposed to be
c) It's supposed that d) It's supposed to be

19. This new film ... be very good.

- a) it's thought b) it's thought it's
c) is thought that d) is thought to

20. According to the instructions ... to work!.

- a) it's bound b) it's likely
c) it must d) should

1. If he keeps driving like that ... to kill himself.

I wouldn't be surprised.

- a) he's bound b) he's likely
c) it's likely d) it's bound

2. If you don't like this place, go ...

- a) somewhere b) someone else
c) elsewhere d) where else

3. There was ... for us to do in that place, so we left.

- a) nothing else b) anything else
c) something else d) everything else

4. The poor chap has been moaning ... hours.

- a) for b) since
c) during d) ago

5. "She was 9 when I last saw her." "Yes, I know you ... she was nine.

- a) hadn't seen her since
b) didn't see her since
c) haven't seen her for
d) haven't seen her since

6. You ... tell any lies.

- a) are not supposed to
b) are not supposed that you
c) aren't supposed you will
d) mustn't supposed to

7. She ... died at the age of ninety-nine.

- a) is believed to have b) is believed that she
c) was believed to d) was believed to be

8. So far ... that he was exhausted.

- a) he ran b) did he run
c) he has run d) has he run

9. So fierce ... that everybody ran away frightened.

- a) did it was b) did it be
c) it was d) was it

10. He said he would go the next day: "I ... tomorrow". he said.

- a) would go b) will go
c) went d) have gone

11. "We ... leave early," he said.

- a) have better b) had better
c) had rather d) rather

12. If it ... so cold, we would have gone on a picnic.

- a) hadn't had b) hadn't been
c) wouldn't have been d) wouldn't be

13. If he had accepted the job, what ...?

- a) would happen b) happened
c) would have happened d) would happened

14. He would run in the marathon if he ... fitter.

- a) would be b) were
c) would have been d) will be

15. If I ... you, I wouldn't smoke that cigarette.

- a) were b) would be
c) should be d) had been

16. This place is terrible. I wish we ... somewhere else.

- a) had gone b) will go
c) went d) go

17. I wish we ... this old wreck. It never works properly.

- a) didn't buy b) bought
c) hadn't bought d) wouldn't have bought

18. He carries the medicine with him ... he has another attack.

- a) in case b) provided
c) unless d) otherwise

19. He pays for my studies. I wouldn't have gone to college ...

- a) otherwise b) but for
c) provided d) whether

20. The water in the Arctic is ... for people to swim in.

- a) cold enough b) too cold
c) cold too d) enough cold

1. It's ... for little Jenny to go out.

- a) cold enough b) enough cold
c) too cold d) cold too

2. ... of all his efforts he couldn't get there in time.

- a) Despite b) In spite
c) Though d) Although

3. ... what she said, I don't believe her.

- a) Despite b) In spite
c) Though d) Although

4. The whole village knows about it. We ... as well tell him.

- a) could b) can
c) might d) would

5. You can't stop children from ... to people.

- a) talking b) to talking
c) to speak d) to talk

6. I regret ... you that your son has died.

- a) to tell b) telling
c) saying d) to say

7. "I wonder what he was doing yesterday!" "He ..."

- a) might have been working
b) may be working
c) might had worked
d) may have worked

8. "... I see your passport, please?" asked the official.

- a) Might b) May
c) Must d) Would

9. They were tired because they ... for hours.

- a) had been walking b) had walked
c) walked d) were walking

10. They ... in the sun all morning when I saw them.

- a) had been lying b) had lied
c) were lying d) lied

11. She'll be in the office tomorrow. When you ring up she'll ...

- a) be working b) has been working
c) works d) working

12. I listen to the radio from 7 to 9, so at 8 tomorrow I'll ...

- a) have listened b) be listening
c) listen d) have been listening

13. Not till then ... to my mind.

- a) did the truth come b) the truth did come
c) the truth came d) came the truth

14. Hardly ever ... to get to work on time.

- a) she manages b) does she manage
c) manages she d) she doesn't manage

15. It's stupid that he ... leave without saying a word to anybody.

- a) should b) ought
c) ought to d) would

16. There ... to be more cash registers in this supermarket.

- a) should b) might
c) ought d) would

17. ... he goes we'll find him, and he'll pay for it.

- a) Whenever b) Wherever
c) Whomever d) However

18. ... path we take we'll get to the same point.

- a) However b) Whenever
c) Whichever d) Whatever

19. By the time we finish here, there ... a lot of arguments.

- a) would be b) would have been
c) will have been d) will be

20. If we spent more money on ads, there ... more business.

- a) will have been b) would have been
c) will be d) would be

1. He ... to escape from the police by hiding in the barn.

a) could	b) was able
c) would be able	d) could have

2. May I borrow this book? I'd like ... to show it to my mother.

a) to have been able	b) can
c) to be able	d) could

3. I'm going to ... on this plot of land.

a) have a villa built	b) build a villa
c) get build a villa	d) have built a villa

4. Before you face the cameras you must ...

a) have your face made up	b) make up your face
c) have got your face made up	d) get the face made up

5. All books borrowed ... returned within 15 days.

a) are to be	b) is to be
c) are to have been	d) are to have being

6. The teacher says that you ... this exercise at once.

a) you have done	b) are to do
c) are to have done	d) are to doing

7. The fire was brought under control, but not before some damage ...

a) was causing	b) had being caused
c) has been caused	d) had been caused

8. That old mansion is ... by the Council.

a) been repaired	b) repairing
c) been repairing	d) being repaired

9. I'm tired of this work, I wish they ... change my job!

a) did	b) could
c) should	d) would

10. He comes very seldom. I wish he ... come more often.

a) might	b) should
c) does	d) would

11. It's normal that we ... a share of the money.

a) had	b) may have
c) should have	d) must get

12. It's odd ... both our wives should have the same names.

a) so that	b) that
c) lest	d) in order

13. I can't see how you can avoid ... maths again.

a) to fail	b) to failing
c) having failed	d) failing

14. The old lady apologized to us for ... so many problems.

a) having caused	b) to causing
c) to cause	d) cause

15. ... sleeping in her bedroom.

a) She is supposed she is	b) She is supposed to be
c) It's supposed that	d) It's supposed to be

16. The smugglers ... be living in the Riviera.

a) it's thought they	b) are thought that
c) are thought to	d) it's thought to

17. Jim ... to find out the answer. I wouldn't be surprised.

a) he's likely	b) he's bound
c) is likely	d) is certain

18. Where ... to be on Sunday morning?

a) it's likely	b) you are likely
c) are you likely	d) are you bound

19. "... else can I do for you?" "Nothing else, thanks".

a) Who	b) How
c) What	d) Which

20. She couldn't do ... but leave quietly.

a) nothing else	b) something else
c) anything else	d) no-one else

1. "I last came here a month ago". "Yes, I know you ... a month".

- a) haven't come since b) didn't come for
c) didn't come since d) haven't come for

2. "I last saw Tim when he was ill." "Yes, I knew you ... then".

- a) didn't see him since
b) hadn't seen him since
c) hasn't seen him since
d) hadn't seen him for

3. The tea is sweet. You ... to put any sugar in it.

- a) were suppose b) weren't supposed
c) were supposed d) weren't suppose

4. Who ... the match?

- a) is expected he'll win
b) is expected to win
c) it's expected to win
d) is expected is going to win

5. "... "Oh, not again! She was here this morning!"

- a) That woman comes
b) Here comes that woman
c) That woman doesn't come
d) That woman is coming here

6. I don't allow people ... in my office.

- a) to smoke b) smoking
c) to smoking d) smoke

7. I don't allow ... in my office.

- a) to smoke b) smoking
c) to smoking d) smoke

8. The noise of the engine died slowly ...

- a) out b) over
c) away d) off

9. You ... save some money for old age.

- a) had better b) would better
c) have better d) rather

10. That car has ... of petrol in the middle of the race.

- a) run off b) run out
c) ran out d) run

11. He couldn't help ... what they said at the other table.

- a) to overhear b) to hear
c) hearing d) overhearing

12. She was reading a book, completely lost ... world.

- a) to the b) at the
c) in the d) for the

13. The little girl made ... a story about being kidnapped.

- a) out b) up
c) off d) -

14. We'll make it ... for them if they come here again.

- a) warm b) cold
c) chilly d) hot

15. She's not used ... on the left. She's French.

- a) to drive b) driving
c) to driving d) drive

16. A page of my book has been ...

- a) tore out b) broken
c) torn out d) broke

17. She was given a wonderful ...

- a) goodbye b) send-off
c) send away d) tell off

18. "Will he come?" "Yes, in fact, he jumped ... the invitation".

- a) at b) to
c) over d) on

19. The thieves had ... all the jewels.

- a) burgled b) stolen
c) robbed d) pinched

20. People must have some kind of ... in order to work hard.

- a) fascination b) incentive
c) cheering d) animation

1. She had been sitting ... all afternoon deep in thought.

- a) for herself b) only herself
c) by herself d) in her own

2. He's not serious. He's been ... all afternoon.

- a) pulling your hair b) taking your hair
c) joking you d) pulling your leg

3. Your mother ... of the way you behaved at the Robinsons'.

- a) disapproves b) condemns
c) disagrees d) objects

4. When I was young I ... so hard!

- a) must work b) must have worked
c) had to work d) ought to work

5. The papers were ... all over the floor.

- a) strayed b) spread
c) lying d) scattered

6. They have ... for another typist.

- a) applied b) announced
c) advertised d) noticed

7. These gossips have made me ... uncomfortable.

- a) to feel b) feel
c) feel myself d) that I feel

8. I walked away, leaving him ...

- a) by his self b) by himself
c) in his own d) only

9. She doesn't feel well. She's been ... the last few days.

- a) off-health b) out of condition
c) off-colour d) out of colour

10. We are very conscious of our ... limitations.

- a) proper b) own
c) self d) very

11. I'd like ... with you.

- a) the play b) that I play
c) to play d) playing

12. Would you ... holding this umbrella for me, please?

- a) matter b) like
c) mind d) object

13. One of the water ... has burst. Water is pouring out.

- a) pipes b) tubes
c) tuberies d) channels

14. Are you going to sit on that chair ... day? Do something!

- a) each b) all
c) every d) all the

15. Let's hope the fire ... enough heat.

- a) gets out b) gives in
c) gets over d) gives off

16. She is one of our ... stars.

- a) preferred b) favourite
c) favoured d) favour

17. Thank goodness the journey ... at long last.

- a) was achieved b) finished
c) was over d) was end

18. The mountaineers ... into their sleeping bags.

- a) crushed b) crawled
c) leapt d) crashed

19. There was ... snow. Most of it had melted.

- a) a little b) few
c) little d) a few

20. The government's policy is to raise our ... of living.

- a) capacity b) standard
c) degrees d) conditions

1. The original letter was ... up by mistake.

- a) broken b) smashed
c) torn d) cut

2. By now the Sunday service ... ended.

- a) will be b) shall have
c) has d) must have

3. The thief had ... idea of the geography of the place.

- a) any b) much
c) no d) few

4. "Did you hear the news?" "Yes, ... me yesterday."

- a) they reached b) it reached
c) it arrived at d) they arrived at

5. I couldn't ... the meeting. I wasn't here.

- a) assist b) attend
c) attempt d) present

6. She was relying ... me to give her a hand.

- a) on b) in
c) to d) for

7. He didn't dare to move in case he ... himself an injury.

- a) did b) made
c) would make d) would do

8. She was ... for misbehaviour and absenteeism.

- a) retired b) sacked
c) resigned d) disposed

9. That old man has gone ... his head. He's mad.

- a) off b) out
c) over d) away

10. He didn't have ... petrol ... in the tank.

- a) much/right b) many/right
c) many/left d) much/left

11. The cat was ... by a lorry on the main road.

- a) run over b) run down
c) ran down d) run on

12. For Christmas we always have turkey ... with sultanas, etc.

- a) packed b) stuffed
c) loaded d) full of

13. The player was sent ... the field by the referee.

- a) out b) off
c) away d) of

14. We were shut ... from the whole world.

- a) out b) off
c) in d) away

15. ... over spilt milk won't solve the problem.

- a) To cry b) To crying
c) Crying d) Cry

16. We're turning ... thousands of cars every month.

- a) out b) over
c) in d) down

17. Here are the instructions. Pass them ... to the soldiers.

- a) out b) off
c) away d) on

18. She was feeling miserable. She had her ...

- a) throat in her knees b) head in her shoes
c) heart in her stomach d) heart in her boots

19. The ... on London Bridge delayed us nearly an hour.

- a) held-in b) hold-up
c) hold-out d) hold-over

20. A mule is a ... a mare and an ass.

- a) cross between b) result from
c) half of d) mix of

1. Not a sound ... heard when the judge pronounced sentence.

- a) was
- b) could
- c) had
- d) they

2. They are always ... fault with other people.

- a) looking for
- b) finding
- c) seeking
- d) meeting

3. The passengers were waiting ...

- a) the train's start
- b) for the train to start
- c) the train to start
- d) for the train start

4. Most people like reading the ... press.

- a) commoner
- b) most popular
- c) more popular
- d) more ordinary

5. We've had a lot of ... in the company recently.

- a) outputs
- b) setbacks
- c) outbreaks
- d) set-ups

6. I don't trust this man. He won't ... his word.

- a) stick
- b) keep
- c) follow
- d) hold

7. Many people have ... for this job.

- a) presented
- b) appointed
- c) succeeded
- d) applied

8. They ran to the platform and it was ... to catch the train.

- a) to and fro
- b) touch and go
- c) give and take
- d) stop and go

9. Doctors are very well ... with the problem.

- a) informed
- b) enlightened
- c) advised
- d) acquainted

10. It's on the shelf, out of the children's ...

- a) touch
- b) reach
- c) distance
- d) attempt

11. They all come to see me ...

- a) sooner or later
- b) soon or later
- c) the sooner
- d) sooner and later

12. Our company has increased its ... by 10% this year.

- a) product
- b) output
- c) make-up
- d) exposure

13. A tall man ... glasses stood at the door.

- a) fitting
- b) carrying
- c) bearing
- d) wearing

14. I don't know how her husband can ... that woman.

- a) put up
- b) put up with
- c) stand up with
- d) stand with

15. ... he explained to her the situation.

- a) One other time
- b) Once more
- c) Other time
- d) Another time

16. I wonder why ... me yet.

- a) she hasn't told
- b) she didn't tell
- c) hasn't she told
- d) she hadn't told

17. The temperature was just above ... point.

- a) frozen
- b) ice
- c) icing
- d) freezing

18. They had been ... with our firm for years.

- a) making business
- b) treating
- c) dealing
- d) supplying

19. She stood two hours in a ... to get some bread.

- a) file
- b) queue
- c) procession
- d) row

20. She rose ... the window, but it was already closed.

- a) in order that she shut
- b) to shut
- c) for shutting
- d) so as for shutting

1. The baby ... asleep in no time.

- a) went b) fell
c) became d) grew

2. We can't increase production. Problems are ... all the time.

- a) coming up b) raising
c) presenting d) coming

3. I ... you to go to the police at once.

- a) announce b) advertise
c) notice d) advise

4. I had mistaken you ... your father.

- a) for b) with
c) by d) to

5. They are ... to build another skyscraper in this town.

- a) thinking b) planning
c) projecting d) pretending

6. I wanted you to come to see me as soon as you ... home.

- a) were coming b) would come
c) have come d) came

7. The old woman had been living ... for many years.

- a) by her own b) without no one
c) by herself d) solely

8. Yorkshire pudding! That's my favourite ...

- a) receipt b) menu
c) dish d) plate

9. Bear ... mind everything you hear in this room.

- a) in b) on
c) at d) over

10. Old Spencer's lecture dragged ... for hours.

- a) in b) on
c) out d) off

11. If we had had a bit more time we ...

- a) would finish b) would have finished
c) finished d) will finish

12. The whole operation will ... by midnight.

- a) be finish b) be over
c) be above d) have finished

13. Dry the plates and put them ...

- a) out b) away
c) in d) of

14. My son is ... History at university.

- a) reading in b) reading
c) attending d) learning

15. Looking at the dark clouds, I'd say that it's ... to

rain.

- a) favourable b) bound
c) inevitable d) clear

16. Have you paid ... the bill yet?

- a) for b) at
c) - d) to

17. They made ... with all the jewellery

- a) off b) out
c) over d) away

18. His new book didn't come ... our expectations.

- a) into b) up to
c) to d) at

19. That boy is terrible. He's always getting ...

- a) into hot water b) troubled waters
c) into cold water d) in warm water

20. ... turn is it to make the beds this week?

- a) Whose b) Whom
c) Of whom d) Which

1. He thinks his new book will set ...

- a) fire to the Thames
- b) the world on fire
- c) the Avon flames
- d) the river Cam on flames

2. A lorry ran ... a coach in High Street.

- a) into
- b) against
- c) with
- d) in

3. The family business was still ... the old man himself.

- a) ran by
- b) run by
- c) run for
- d) ran for

4. If it ... for his honesty, he would have made a fortune.

- a) had been
- b) hadn't been
- c) wouldn't have been
- d) wouldn't be

5. Well, it stands ... reason that he shouldn't do that again.

- a) up
- b) into
- c) on
- d) to

6. The children aren't used to ... their own beds.

- a) make
- b) do
- c) making
- d) doing

7. There was no light in the cellar so she ... a match.

- a) burnt
- b) hit
- c) struck
- d) fired

8. Trains in this country never seem to start ...

- a) on time
- b) at time
- c) at their hour
- d) on their hour

9. She's very responsible. I'll ... her for the post.

- a) advise
- b) prompt
- c) recommend
- d) suggest

10. She ... settle everything before then.

- a) would like that I
- b) wants me to
- c) wants that I
- d) wanted that I

11. As she ran blindly in the dark she ... over a large stone.

- a) crept
- b) stumbled
- c) skipped
- d) skidded

12. There are no rooms left, ... to sleep in the barn.

- a) unless you are liking
- b) if you don't like
- c) if you didn't like
- d) unless you'd like

13. You'll be ... as soon as we receive any news.

- a) notified
- b) communicated
- c) known
- d) let known

14. If you leave your car on the double yellow line, you'll ...

- a) be fined
- b) be fine
- c) get fined
- d) get fine

15. That new girl is quite ... She told me how to run my firm.

- a) outstretched
- b) uplifted
- c) outstanding
- d) outspoken

16. ... all the recent changes, things are very quiet.

- a) However
- b) Nevertheless
- c) Even though
- d) In spite of

17. All these promises will not ... them large incomes.

- a) fetch
- b) promote
- c) bring
- d) reserve

18. These few weeks in the country were among the ... in my life.

- a) most happy
- b) happiest
- c) more happy
- d) happier

19. When his wife died he ...

- a) split up
- b) went to pieces
- c) fell to pieces
- d) broke himself up

20. They set the money won in the lottery ... for their old age.

- a) up
- b) in
- c) along
- d) aside

1. A British company decided to come ... the venture.

- a) into b) along
c) up d) round

2. An old beggar came ... to me asking for money.

- a) down b) along
c) up d) round

3. The fisherman suddenly came ... a pool full of trout.

- a) across b) along
c) into d) for

4. That girl is going to get ... trouble again.

- a) in b) to
c) at d) into

5. Get ... with your work, you lazy boy!

- a) off b) on
c) over d) in

6. He's not getting his ideas ... to the public.

- a) through b) across
c) up d) down

7. He got ... the bus and threw his ticket away.

- a) off b) out
c) down d) away

8. The cheese was giving ... a very unpleasant smell.

- a) off b) up
c) away d) out

9. He ran in the race until his strength gave ...

- a) off b) up
c) out d) in

10. He's not a man given ... expressing his feelings.

- a) of b) at
c) out d) to

11. That rich old woman tends to look ... on poor people.

- a) up b) over
c) down d) for

12. Look ... ! I feel a sense of danger here.

- a) out b) for
c) into d) after

13. They're looking ... a new waiter in this bar.

- a) at b) for
c) after d) about

14. The captain put the ship ...

- a) about b) around
d) forward d) down

15. The bus stopped to put ... passengers.

- a) out b) away
c) down d) up

16. He likes putting ... new theories.

- a) down b) about
c) away d) forward

17. It's easier to take a machine apart than to ... again.

- a) put it together b) together it
c) putting together d) put together it

18. The rebellion had to be put ... by the army.

- a) off b) down
c) up d) back

19. He is a teacher who puts his ideas ... to his students.

- a) forward b) up
c) across d) down

20. The dog was so old that he had to be put ...

- a) down b) off
c) out d) away

1. I ran ... your old friend in Baker street yesterday.

- a) across b) through
c) away d) out

2. Haven't you finished yet? Time's running ...

- a) away b) out
c) up d) down

3. We've run ... of petrol I'm afraid. We'll have to walk.

- a) down b) without
c) out d) off

4. Let's run ... the first scene again.

- a) through b) across
c) down d) up

5. I have run ... cigarettes. Can I have one of yours?

- a) out of b) off
c) down d) over

6. The sooner we set ... it, the sooner we'll finish.

- a) about b) back
c) down d) around

7. They set our proposal ... , describing it as pathetic.

- a) about b) back
c) down d) aside

8. The wind is setting in ... the west.

- a) back b) off
c) from d) down

9. The book set me ... a couple of quid.

- a) back b) down
c) off d) out

10. The hunters set the dog ... the rabbit.

- a) behind b) after
c) off d) up

11. He never stands ... when there's something to be done.

- a) back b) down
c) aside d) off

12. The troops are standing ... to defend the king.

- a) off b) up
c) by d) by

13. UNO stands ... United Nations Organization.

- a) for b) over
c) at d) by

14. In this firm my work doesn't stand ... that of the others.

- a) off b) out from
c) out of d) for

15. The troops stood ... against the enemy till the last man.

- a) off b) in
c) out d) for

16. The police managed to stand ... the crowd.

- a) back b) down
c) off d) out

17. My father stood ... Parliament when he was younger.

- a) at b) for c) off d) out

18. The President said he'd not stand ... violence in the streets.

- a) for b) by
c) from d) against

19. Your daughter does not take ... you in any way.

- a) behind b) after c) off d) up

20. Those books are not to be taken away ... the library.

- a) of b) at
c) from d) off

1. Shops don't usually take ... goods after they've been paid.

- a) back b) in
c) on d) out

2. The reporters took ... the Prime Minister's speech.

- a) up b) down
c) off d) over

3. This dress is too long, it needs to be taken ...

- a) on b) down
c) in d) over

4. She makes a living by taking ... guests.

- a) up b) on
c) down d) in

5. He takes ... his father in many ways.

- a) behind b) after
c) off d) for

6. He took ... reading novels when he was young.

- a) to b) after
c) for d) at

7. Why don't you take ... that silly beard of yours?

- a) out b) off
c) up d) away

8. The company took ... three new workers.

- a) in b) up
c) on d) into

9. The settee takes ... too much space in this room.

- a) up b) in
c) on d) over

10. His teacher turned ... to be an old friend of mine.

- a) off b) out
c) on d) over

11. She turned ... from the group to tell me something.

- a) out b) away
c) down d) aside

12. She quickly turned ... her stepfather.

- a) against b) out of
c) down d) aside

13. I was made several proposals but turned all of them ...

- a) up b) away
c) down d) off

14. He turned ... selling books to writing them.

- a) from b) up
c) into d) aside

15. We were feeling tired and decided to turn ... early.

- a) up b) in
c) down d) off

16. It turned ... to be a very interesting evening.

- a) off b) in
c) out d) over

17. The boat was turned ... by a fierce gust of wind.

- a) out b) on
c) up d) over

18. Everybody was waiting for him but he did not turn ...

- a) up b) on
c) in d) over

19. When they caught the man they turned him ... to the police.

- a) down b) over
c) up d) in

20. John's friend turned ... to be a dentist.

- a) in b) off
c) over d) out

1. The old car broke ... after a few miles.

- a) down b) up
c) over d) in

2. Science has brought ... many changes in our lives.

- a) over b) about
c) on d) in

3. If the rains keeps ... , we'll go for a picnic.

- a) up b) out
c) off d) away

4. Keep ...! There's a very dangerous dog in this farm.

- a) on b) down
c) over d) out

5. The tennis match was called ... because of bad weather.

- a) up b) out
c) off d) down

6. All the library books must be brought ... before June.

- a) back b) down
c) in d) over

7. After three days the search for the child was called ...

- a) up b) off
c) out d) over

8. The Government is trying to keep inflation ...

- a) down b) out
c) off d) over

9. He should break ... his bad habits.

- a) out of b) away from
c) down with d) over

10. They tortured him hoping his resistance would break ...

- a) over b) up
c) under d) down

11. The office was broken ... twice last month.

- a) into b) up
c) down d) through

12. They broke ... the engagement shortly after their quarrel.

- a) up b) off
c) over d) down

13. The sun broke ... the clouds at long last.

- a) at b) up
c) through d) down

14. His face broke ... in a rash.

- a) up b) off
c) in d) out

15. His health broke ... when he stayed in the Middle East.

- a) out b) up
c) down d) over

16. Let's break ... for a few minutes and have some tea.

- a) off b) out
c) over d) down

17. When the old man died, Henry came ... a lot of money.

- a) into b) in
c) for d) at

18. The fisherman suddenly came ... a pool full of trout.

- a) up b) on
c) into d) for

19. The stains came ... when he used stain remover.

- a) on b) away
c) out d) over

20. The total amount came ... a thousand pounds.

- a) at b) to
c) down d) over

1. That item comes ... "Grammar" in the encyclopedia.

- a) under b) below
c) over d) by

2. The quality was so bad that the soles came ... the shoes.

- a) out b) off
c) out of d) from

3. He gets ... a lot in spite of his being crippled.

- a) round b) over
c) about d) through

4. My uncle has not yet got ... the death of my grandfather.

- a) down b) about
c) round d) over

5. It's very difficult for her to get ... her illness.

- a) under b) over
c) through d) across

6. The line was engaged and I couldn't get ...

- a) across b) up
c) through d) over

7. Our teacher is not very good at getting his ideas ...

- a) across b) through
c) down d) over

8. You must get ... to him and tell him the news.

- a) across b) through
c) over d) up

9. We should discuss this matter. When can we get ...?

- a) close b) near
c) together d) across

10. He's getting ... again after the accident.

- a) about b) round
c) over d) through

11. The company had to give ... to the strikers' demands.

- a) on b) in
c) over d) out

12. One of the gangsters gave his companions ... to the police.

- a) out b) over
c) away d) -

13. The rotten cheese was giving ... a bad smell.

- a) off b) out
c) on d) away

14. The back room gives ... the garden.

- a) at b) onto
c) over d) for

15. As soon as the papers were given ... , the students began to write.

- a) in b) off
c) out d) over

16. The doctor told him to give ... smoking.

- a) down b) up
c) over d) out

17. He has finally given ... to my views.

- a) out b) off
c) in d) up

18. Will you look ... our baby while we go to the cinema?

- a) for b) after
c) into d) up

19. I am looking ... to seeing her again.

- a) forward b) through
c) across d) happy

20. The police are looking ... the mystery, but with no results.

- a) over b) into
c) on d) at

1. She had ... her hand to ask for silence.

- a) raised b) risen
c) got up d) rose

2. I cupped my hand around her ear and ... , "Let me in."

- a) told b) whispered
c) screamed d) spoke

3. The good manners of the waiter ... the poor food, somehow.

- a) made up b) made for
c) made up for d) made out

4. This is his photo. He ... somebody I met years ago.

- a) remembers me to b) remembers me of
c) reminds me of d) reminds me to

5. She couldn't get into the club because she wasn't a ...

- a) member b) partner
c) representative d) social

6. She had bought some strong ... to make herself a dress.

- a) clothing b) material
c) costume d) pattern

7. The old man died after a long ...

- a) sick b) bad health
c) illness d) failing

8. You've been taken ... I'm afraid. This is a forgery.

- a) out b) for
c) off d) in

9. She was intelligent and ... very well with everyone.

- a) got on b) carried
c) wore on d) passed

10. She said that she was sick ... that business.

- a) with all b) of all
c) for d) from

11. He is mad so you ... humour him.

- a) had rather b) would rather
c) had better d) would better

12. I know I ... you some money. I'll pay you next month.

- a) owe b) borrow
c) debt d) due

13. The old tramp ... his head with dirty fingernails.

- a) scraped b) scratched
c) scrabed d) rasped

14. You ... do your homework today. You can do it tomorrow Sunday.

- a) mustn't b) ought not to
c) don't need to d) needn't to

15. The little orphan girl is being brought ... by this family.

- a) up b) over
c) out d) down

16. The criminal died ... his own hand.

- a) on b) by
c) with d) at

17. Wouldn't you rather we ... out today? I'm quite tired.

- a) haven't gone b) wouldn't go
c) didn't go d) don't go

18. Who's that? Is it Mary? Please, ask her ...

- a) entering b) into
c) enter d) in

19. Private Russell has applied ... a month's leave, sir.

- a) for b) of
c) to d) at

20. She'll stick ... that man no matter what happens.

- a) on b) at
c) for d) by

1. We will put ... for the night in this hotel.

- a) up b) in
c) on d) down

2. Your watch is slow. You'll have to put it ...

- a) forward b) fast
c) up d) on

3. This old man has put ... a good sum of money for old age.

- a) down b) up
c) aside d) under

4. We have set ... on a journey around Africa.

- a) up b) on
c) at d) off

5. Setting ... my personal feelings, I think he's right.

- a) aside b) down
c) over d) up

6. Susan takes ... her mother, she has the same face.

- a) in b) after
c) on d) over

7. I took ... her as soon as we met the first time.

- a) at b) after
c) over d) to

8. He'll take ... his father's business on Monday.

- a) after b) at
c) over d) up

9. We have decided to take ... a new secretary.

- a) at b) on
c) up d) over

10. The wanted man turned himself ... to the police.

- a) at b) in
c) over d) down

11. He didn't want to listen to the news. He turned the radio ...

- a) off b) out
c) over d) down

12. He turned their latest offer ...

- a) under b) down
c) off d) out

13. This car factory turns ... one hundred cars a day.

- a) over b) off
c) out d) up

14. The building was sealed off by the police and we were turned ...

- a) off b) away
c) over d) down

15. You know that tomorrow you have to put your watch ... an hour.

- a) back b) behind
c) below d) under

16. This morning I ran ... that woman at the station again.

- a) on b) over
c) at d) into

17. ... else can I do for you, sir?

- a) Which b) Who
c) What d) How

18. Could you take ... what that man was saying?

- a) up b) in
c) over d) on

19. Seeing you wearing those clothes, I took you ... a tourist.

- a) for b) as
c) from d) to be

20. Write your address on this ... of paper, will you?

- a) tear b) sheet
c) part d) torn

1. Have you filled in your application ... yet?

- a) form b) certificate
c) paper d) sheet

2. Somehow the rest of the expedition ... back home.

- a) went their b) made their way
c) returned d) made their path

3. Often working women have a feeling of ...

- a) blame b) reproach
c) guilt d) disapproval

4. I'll never get used ... on the right on the continent.

- a) to drive b) driving
c) at driving d) to driving

5. Don't worry about that, ... there's nothing you can do now.

- a) beside b) furthermore
c) besides d) so that

6. He sat in the armchair, ... back and fell asleep.

- a) lay b) laid
c) lie d) lied

7. He picked her ... at once from the rest of the girls.

- a) up b) out
c) off d) over

8. He moved to ... for another passenger.

- a) make place b) do place
c) make room d) do room

9. Mrs Cohn made ... her face before going downstairs.

- a) up b) out
c) over d) down

10. She's fat. She's putting ... a lot of weight.

- a) up b) on
c) into d) over

11. You'll never regret ... a kind action to others.

- a) making b) to make
c) to do d) doing

12. After her husband's death she took ...

- a) to drink b) a drink
c) drinking d) at drink

13. The whole affair turned ... to be a fiasco.

- a) over b) out
c) up d) on

14. Why don't you ... him into the secret. He may be useful.

- a) left b) leave
c) let d) allow

15. At the news of a strong gale all ships were ... port.

- a) making for b) doing for
c) running towards d) going forward to

16. The wanted man gave ... to the police.

- a) up himself b) in himself
c) himself back d) himself up

17. He's stronger than you. Why did you pick ... him for a fight?

- a) at b) with
c) on d) over

18. I said goodbye and a uniformed butler saw me ...

- a) out b) off
c) away d) on

19. You can make ... a cheque. I'll accept that.

- a) up b) off
c) out d) over

20. I don't understand her. Can you make ... what she's saying?

- a) up b) on
c) off d) out

1. That woman never ... her mind.

- | | |
|-------------|--------------|
| a) makes up | b) makes out |
| c) does out | d) does up |

2. This TV set needs ...

- | | |
|--------------|-----------------|
| a) to repair | b) to be repair |
| c) a repair | d) repairing |

3. The Romans ... siege to this town for years.

- | | |
|---------|---------|
| a) lay | b) lie |
| c) laid | d) lied |

4. Little Mary has turned ... a fine young woman.

- | | |
|--------|---------|
| a) in | b) into |
| c) out | d) on |

5. Her petition for mercy for her husband has been ...

- | | |
|----------------|---------------|
| a) turned down | b) turned off |
| c) put out | d) taken up |

6. You had better ... your cards on the table.

- | | |
|---------|---------|
| a) lie | b) lay |
| c) lain | d) lied |

7. Why don't you help yourselves ... the cake.

- | | |
|--------|---------|
| a) at | b) with |
| c) for | d) to |

8. The American President left ... Europe early this morning.

- | | |
|--------|------------|
| a) to | b) towards |
| c) for | d) at |

9. She often goes ... after dinner.

- | | |
|-----------------|-------------------|
| a) for a stroll | b) to take a walk |
| c) walking | d) to stroll |

10. We had ... only yesterday.

- | | |
|-------------------------|---------------------|
| a) repaired our TV | b) our TV repaired |
| c) had to repair out TV | d) our TV to repair |

11. The sailor at the stern of the ship paid ... the rope.

- | | |
|---------|---------|
| a) away | b) off |
| c) out | d) over |

12. You'll never get ... with it! You'll pay for it!

- | | |
|---------|---------|
| a) off | b) over |
| c) away | d) on |

13. Only ... are allowed in.

- | | |
|--------------|----------------|
| a) grow-ups | b) growing-ups |
| c) grown-ups | d) grown-up |

14. We did our ... to keep things under control.

- | | |
|-----------|-----------|
| a) best | b) effort |
| c) better | d) good |

15. The owner didn't allow ... the walls green.

- | | |
|-----------------|----------------|
| a) that I paint | b) me to paint |
| c) me painting | d) of painting |

16. The car crashed ... a large tree by the main road.

- | | |
|------------|---------|
| a) into | b) with |
| c) against | d) in |

17. Mrs Evans suggested ... after dinner.

- | | |
|--------------------|-------------|
| a) leaving | b) to leave |
| c) that they leave | d) leave |

18. The car collided ... a bus at the crossing.

- | | |
|------------|---------|
| a) into | b) with |
| c) against | d) in |

19. When the sergeant yelled, all the soldiers ... line.

- | | |
|--------------|----------------|
| a) fell in | b) fallen into |
| c) fell into | d) fell up |

20. I had never set eyes ... that girl before.

- | | |
|-------|---------|
| a) on | b) over |
| c) at | d) by |

1. I have to break my new shoes ... to make them comfortable.

- a) out b) in
c) into d) over

2. He was called ... in 1943, during World War II.

- a) down b) over
c) up d) in

3. We can call ... Jimmy tomorrow.

- a) at b) in
c) over d) on

4. The tennis match was called ... because of the rain.

- a) off b) up
c) out d) away

5. I'll call ... you at ten o'clock after the party to take you home

- a) at b) for
c) on d) up

6. This sort of exercises will call ... a lot of patience.

- a) up b) over
c) for d) in

7. The doctor called me ... and said that she was going to die.

- a) aside b) out
c) for d) up

8. The workers are calling ... for a rise.

- a) in b) out
c) off d) over

9. As the two hounds came at us a voice called ... the dogs.

- a) out b) over
c) off d) at

10. They called ... the fire brigade to put out the fire.

- a) in b) on
c) at d) over

11. When I was broke I suddenly came ... some money.

- a) over b) across
c) for d) about

12. His proposed visit to Madrid never came ...

- a) out b) in
c) off d) over

13. His performance has not come ... to the required standards.

- a) up b) over
c) for d) down

14. Why don't you come ... and see me sometime?

- a) up b) in
c) off d) round

15. The tide will begin to come ... at half past eleven.

- a) in b) up
c) over d) high

16. No witness of the murder has come ...

- a) on b) forward
c) off d) down

17. He was very lucky to come ... that open-heart operation.

- a) up b) across
c) through d) down

18. I need somebody for this job; that's where you come ...

- a) up b) for
c) on d) in

19. I know I should cut ... smoking.

- a) out b) off on
c) up in d) over

20. The platoon was cut ... by enemy fire.

- a) up b) off
c) forward d) into

1. He deceived me but my brother didn't fall ... the trick.

- | | |
|--------|--------|
| a) for | b) in |
| c) at | d) off |

2. We had to fall ... on our water reserves after some time.

- | | |
|---------|---------|
| a) down | b) back |
| c) over | d) into |

3. His enthusiasm fell ... when he discovered the truth.

- | | |
|--------|---------|
| a) on | b) back |
| c) off | d) away |

4. The sergeant ordered the soldiers to fall ...

- | | |
|--------|------------|
| a) in | b) down |
| c) for | d) forward |

5. In autumn the leaves fall ... the trees.

- | | |
|----------|--------|
| a) of | b) out |
| c) under | d) off |

6. We aren't earning enough; we'll have to fall ... our savings.

- | | |
|------------|-----------|
| a) back on | b) behind |
| c) down | d) over |

7. The news of the divorce soon got ...

- | | |
|-----------|----------|
| a) over | b) about |
| c) spread | d) out |

8. We got ... the whole cake at one sitting.

- | | |
|------------|---------|
| a) across | b) over |
| c) through | d) at |

9. He was going to be jailed, but he got ... with a fine.

- | | |
|--------|---------|
| a) out | b) over |
| c) on | d) off |

10. She never got ... the shock of losing her husband.

- | | |
|---------|----------|
| a) over | b) under |
| c) off | d) out |

11. He began to flirt with that girl and finally got her ...

- | | |
|-----------------|----------------|
| a) in trouble | b) in problems |
| c) into trouble | d) troubled |

12. He managed to cheat in the exam and got ... with it.

- | | |
|---------|---------|
| a) out | b) away |
| c) over | d) up |

13. The bride was given ... by her father.

- | | |
|---------|---------|
| a) out | b) up |
| c) away | d) over |

14. The kitchen window gives ... a courtyard.

- | | |
|-----------|----------|
| a) over | b) out |
| c) at the | d) on to |

15. These people are said ... the lost Ark.

- | | |
|--------------------|---------------|
| a) to have found | b) to find |
| c) they have found | d) have found |

16. The doctor had told him to give ... smoking.

- | | |
|--------|---------|
| a) out | b) up |
| c) in | d) over |

17. If you go on like this, my patience will give ...

- | | |
|----------|---------|
| a) in | b) over |
| c) under | d) out |

18. The murderer gave himself ... to the police.

- | | |
|---------|---------|
| a) up | b) in |
| c) over | d) down |

19. The boss will have to give ... to the workers' demands.

- | | |
|---------|--------|
| a) on | b) in |
| c) over | d) out |

20. He tried to learn Russian but soon got tired and gave it ...

- | | |
|---------|--------|
| a) in | b) out |
| c) down | d) up |

1. The Smiths are looking ... for a new flat in the district.

- a) at b) about
c) into d) over

2. She's looking ... to visiting new countries.

- a) forward b) up
c) for d) over

3. I'll look ... the children while their mother is away.

- a) over b) for
c) after d) at

4. Mr Russell's an ambitious man who never looks ...

- a) down b) forward
c) in d) back

5. Will you take ... my dog while I am away?

- a) care for b) after
c) care of d) on

6. Most people ... taxes as a necessary evil.

- a) consider b) think
c) believe d) regard at

7. Who will watch ... the children while you're in hospital?

- a) for b) over
c) at d) out

8. Don't worry, leave it to me. I'll see ... everything.

- a) of b) for
c) - d) to

9. The policeman made ... the thief.

- a) for b) at
c) after d) to

10. It was late and we decided to make ... home.

- a) for b) at
c) towards d) to

11. The plane was making ... a military airport.

- a) at b) for
c) forward d) to

12. To get this scholarship he's making ... that he's poor.

- a) out b) in
c) on d) over

13. This church was made ... a hospital during the war.

- a) on b) for
c) into d) in

14. The landlord isn't as rich as people make ...

- a) on b) off
c) over d) out

15. He did ... with himself in despair.

- a) away b) out
c) off d) over

16. Fortunately the insurance policy made ... for my losses.

- a) in b) down
c) up d) over

17. My wife always makes ... her face before going out.

- a) out b) over
c) down d) up

18. I ... don't believe in ghosts, even after last night.

- a) still b) any longer
c) already d) yet

19. He's mean. He wouldn't give you a ... of bread.

- a) crust b) peel
c) skin d) shell

20. She's very ... to us for our help, she says.

- a) agreeable b) grateful
c) pleased d) thanks

1. When the king died, his son ... power.

- a) resumed b) presumed
c) assumed d) exhumed

2. That bloke never gives his opinion, he just

...

- a) waits in the rain b) sleeps in the barn
c) hides in the stable d) sits on the fence

3. "Will you be able to do this job?" "I ... "

- a) am afraid not b) don't hope so
c) believe yes d) don't expect

4. Many ... have come to this decision.

- a) young b) young people
c) youngs d) teenagers

5. There was another ... of the disease in 1980.

- a) output b) outcome
c) outbreak d) outrage

6. The frightened man kept looking ... his shoulder.

- a) over b) behind
c) through d) after

7. The ... I get over with it, the better.

- a) as soon as b) sooner
c) soonest d) so soon as

8. My wife is so ... that she believes everything I tell her.

- a) honest b) ingenious
c) naïve d) frank

9. The old wooden door ... on its hinges.

- a) creaked b) croaked
c) cracked d) crashed

10. The old boxer ... towards his oponent but fell on the canvas.

- a) scrambled b) staggered
c) stammered d) shattered

11. She may be beautiful but her beauty doesn't ... to me.

- a) attract b) call
c) fancy d) appeal

12. "I'm hungry!" "So am I. ... a restaurant somewhere around!"

- a) There is b) There can be
c) There must be d) If there is

13. He's very good at chess. He always ... me!

- a) beats b) hits
c) wins d) gains

14. She will never ... them to take her daughter from her.

- a) let b) allow
c) permit d) admit

15. My son is old enough to ... his own living.

- a) maintain b) gain
c) earn d) win

16. Scientists are not any nearer ... these questions.

- a) to answering b) in answering
c) to answer d) in answer

17. The society in which we live is ... to be sceptical.

- a) leant b) bent
c) forward d) inclined

18. The criminal was put ... for ten years.

- a) out b) away
c) up d) in

19. The Government has put ... plans for building a dam.

- a) down b) up
c) forward d) towards

20. We put ... in a boarding house for the night.

- a) down b) up
c) into d) over

1. This play was a fiasco. It only ran ... two nights.

- a) for b) at
c) during d) under

2. You'll have to choose, time is running ...

- a) off b) out
c) over d) away

3. The tide will begin to run ... at seven.

- a) down b) away
c) out d) off

4. You've been idling for hours, it's time you set ... your work.

- a) over b) around
c) down d) about

5. This war will set ... the economical progress of the country.

- a) back b) down
c) behind d) off

6. The explosives were set ... by the terrorists.

- a) out b) off
c) up d) down

7. In 1984 the Spanish Government took ... Rumasa.

- a) about b) down
c) over d) out

8. I don't take ... my grandfather in any way.

- a) up b) over
c) at d) after

9. The plane took ... despite the fog.

- a) off b) out
c) up d) over

10. I take ... what I said about you, I was wrong.

- a) out b) back
c) behind d) down

11. This piece of furniture takes ... a lot of room.

- a) down b) over
c) up d) into

12. Charles will soon take ... the business from his father.

- a) out b) down
c) over d) under

13. Don't take any notice of him. He's ...

- a) pulling your leg b) taking your hair
c) breaking your arm d) twisting your ankle

14. She turned ... her husband when she found out he had a lover.

- a) over b) against
c) down d) into

15. He's unemployed and has waiting for something to turn ...

- a) down b) into
c) on d) up

16. She is alone in the world and has nobody to turn ...

- a) at b) into
c) to d) over

17. It's very late, why don't you turn ...?

- a) in b) at
c) over d) on

18. The old mansion was quite ... but still standing.

- a) past its date b) out of date
c) out dated d) outside its time

19. The secretary finally let us ... Mr Bull's office.

- a) enter in b) to pass in
c) into d) to come into

20. The ... he argued, the more impossible it seemed.

- a) most b) much
c) less d) more

1. She had been thinking ... something about her grandfather.

- a) to say b) of saying
c) of telling d) to tell

2. This young man ... a very busy life.

- a) wears b) carries
c) leads d) follows

3. The thug ... the old woman's bag out of her hand.

- a) snatched b) gripped
c) clutched d) withdrew

4. The hooligans ... fire to the barn.

- a) put b) started
c) set d) gave

5. We had many problems in our firm but at last we're ...

- a) up the wall b) down the ditch
c) along the path d) out of the woods

6. He's always grumbling but he's very good ...

- a) at heart b) in heart
c) hearty d) of heart

7. They put the animal in a cage to ... it from running away.

- a) avoid b) hinder
c) prevent d) force

8. She was ... on the left after living in England for a month.

- a) still not used to drive
b) not yet used to driving
c) no longer use to drive
d) already not use to drive

9. She was so ... because she had won the lottery.

- a) exciting b) satisfying
c) nervous d) excited

10. Mr Johnson lost his ... and hit his son.

- a) temper b) mood
c) nerves d) control

11. The maths exam ... ten problems.

- a) consists in b) consists of
c) composes of d) composes in

12. If you don't know the meaning look it ... in a dictionary.

- a) out b) down
c) up d) for

13. In the army, sergeants wear three ... on their arms.

- a) stripes b) streaks
c) strips d) scratches

14. Tell the children to ... from writing on walls.

- a) stop b) refrain
c) keep d) avoid

15. I caught a ... of something red disappearing round the bend.

- a) look b) glance
c) glitter d) glimpse

16. This lady ... on seeing the manager. She has a complaint.

- a) insists b) wishes
c) wants d) persists

17. I had never seen anything ... it before. It's incredible.

- a) the same as b) as
c) like d) similar

18. If they see you do that, you'll get into ...

- a) problems b) trouble
c) mess d) filth

19. Joan of Arc was condemned to the ...

- a) stake b) bonfire
c) stack d) fireworks

20. They carried ... the conversation as they walked in the park.

- a) out b) at
c) on d) over

1. That wasn't an accident, they did it ...

- a) by the way b) by intention
c) on purpose d) on intentionally

2. She said: "If only I ... a little more experience!"

- a) had had b) would have
c) would have had d) will have

3. There is no sugar left, so we'll have to do ...

- a) out of it b) off it
c) with not it d) without

4. It was impossible that the ship ... another night.

- a) would survive b) should survive
c) should outlive d) would outlive

5. The boat continued sinking ... their efforts.

- a) despite of b) in spite of
c) although d) however

6. The company wants me to take the post, but I won't ... to it.

- a) admit b) accept
c) agree d) allow

7. There was a thick ... of icing on my birthday cake.

- a) layer b) cover
c) coating d) level

8. Work won't do you any ..., don't worry.

- a) ill b) harm
c) hurt d) bad

9. The two hooligans were killed in the car ...

- a) blow b) shock
c) hit d) crash

10. All the hotels in Rome were full so we stayed at a ... town.

- a) nearby b) neighbour
c) close d) near

11. But ... this time the weather changed drastically.

- a) for b) during
c) already d) since

12. She was awarded the first ... in the beauty contest.

- a) premium b) price
c) prize d) reward

13. Young people soon get ... their first lost love.

- a) over b) under
c) below d) on

14. After putting her foot in it, she felt very ...

- a) embarrassed b) confused
c) nervous d) shameful

15. The rest of the men looked ... as he dug the hole.

- a) at b) on
c) in d) over

16. ... this time we were all frozen stiff.

- a) For b) On
c) By d) In

17. C.O.D. stands ... "Cash On Delivery".

- a) for b) as
c) like d) by

18. He had expected ... during the voyage.

- a) being alone b) to be alone
c) being lonely d) to be only

19. He noticed there was a case ... his on the rack.

- a) like b) the same that
c) similar than d) as

20. That man, ... he was, didn't appeal to me.

- a) whomever b) however
c) whoever d) whichever

1. The sails collapsed as the wind died ...

- a) gradually b) regularly
c) constantly d) fairly

2. To climb that cliff was completely ...

- a) beyond the reach b) out of touch
c) out of the question d) off the point

3. They did the task ...

- a) the better they could
b) as best they could
c) they better they might
d) as best they may

4. The only way out was ... up to the road.

- a) to stagger b) slipping
c) sliding d) scrambling

5. We can have our picnic. The weather is going to ... fine.

- a) turn out b) turn in
c) turn down d) turn over

6. The old woman ... out of the window and caught sight of him.

- a) viewed b) regarded
c) glanced d) glimpsed

7. Well, I hope he doesn't make us ... all over again.

- a) start b) to begin
c) starting d) began

8. He has really made a quick ... from his flu.

- a) recover b) recovery
c) relief d) get better

9. The policeman ... his arm as the car approached.

- a) rose b) arose
c) raised d) lift

10. He was completely soaked ... of the umbrella.

- a) instead b) although
c) despite of d) in spite of

11. They all went to the airport to see the king ...

- a) off b) out
c) away d) goodbye

12. The fog cleared ... and then I could see her still watching.

- a) every time b) from time to time
c) for the time being d) at the time

13. He felt great when he saw his name ...

- a) in published b) in press
c) in print d) print

14. I'm not running the marathon. I am ...

- a) off fitness b) out of condition
c) off condition d) out of fitness

15. Mr and Mrs Evans live in another cottage ...

- a) nearby b) near
c) nearer d) close

16. You work it out. I'm hopeless at ...

- a) sums b) figures
c) counting d) characters

17. In this country an orphan is brought up by a ...

- a) stepfather b) father-in law
c) guardian d) warden

18. Their engagement was broken ... shortly afterwards.

- a) off b) out
c) over d) down

19. This photograph was ... twenty years ago.

- a) caught b) taken
c) done d) made

20. The firm gave him a golden watch when he ...

- a) retired b) pensioned
c) resigned d) dismissed

1. They were people with not much money but ... liked living well.

- a) whom b) which
c) who d) whose

2. Nowhere was there any sign of rushing, hurrying ... violence.

- a) or b) nor
c) neither d) but

3. The young woman ... again to the ground to pick another rose.

- a) leant b) bent
c) inclined d) fell

4. Maggie got up and ... quietly towards the door.

- a) rushed b) stumbled
c) sprang d) crept

5. They all seemed ... just after the earthquake. There was nobody around.

- a) to have left b) they left
c) to be leaving d) that they had left

6. He forgot for a moment the caution ... he had been trained.

- a) which b) to which
c) with which d) what

7. The sight of him made her ... in surprise.

- a) to exclaim b) excite
c) cry out d) to cry

8. Mrs Print ... the paper carefully and put it in the envelope.

- a) folded b) bent
c) turned d) curved

9. By the time we ... to the ground the match will be over.

- a) shall get b) get
c) shall arrive d) arrive

10. If only they ... such a long time to get here!

- a) hadn't taken b) wouldn't have taken
c) weren't taking d) wouldn't take

11. He ... to her for his blunder.

- a) excused b) apologised
c) pardoned d) forgave

12. You ... me that you couldn't do it. Now it's too late.

- a) should tell b) ought to tell
c) had to tell d) ought to have told

13. The old tramp ... on the bunk fully clothed.

- a) was laying b) was lying
c) laid d) had laid

14. There was a large audience listening to his ... on Cervantes.

- a) lecture b) rehearsal
c) recital d) conference

15. The people in the room waited for the eerie sound ...

- a) to reproduce b) to be repeated
c) to repeat d) to be recurred

16. The eerie sound came again ... a moment.

- a) at b) on
c) in d) during

17. The heavy stone shattered the window ...

- a) pane b) glass
c) sheet d) crystal

18. The meeting ... sooner than expected.

- a) broke through b) broke up
c) stopped off d) came off

19. Old Charlie is not as honest as he ...

- a) makes up b) gives over
c) claims up d) makes out

20. She chose a colourful ... paper for her Christmas presents.

- a) wrapping b) packing
c) covering d) involving

1. The poor woman has fainted. Wait till she comes ...

- a) back b) again
c) round d) out

2. We've run ... salt. Ask the neighbour for some.

- a) off b) down
c) away with d) out of

3. This mountain road is full of ...

- a) bends b) crosses
c) folds d) curls

4. The police are offering a ... for any information.

- a) prize b) reward
c) award d) price

5. He was ... of killing the old tramp.

- a) arrested b) charged
c) accused d) blamed

6. It was very difficult to ... the castle till you got near.

- a) make out b) make up
c) see up d) do out

7. He was so good at writing that ... was expected to win.

- a) no one other b) not other
c) no other d) not another

8. He had heard Miss Brown ... that his was the best painting.

- a) tell b) say
c) to say d) to tell

9. She ... me that the order will reach here next week.

- a) assured b) confirmed
c) insisted d) undertook

10. I ... to inform you that your son is dead.

- a) sorry b) regret
c) feel d) respect

11. You'll see that you ... have arrived at a better time.

- a) can't b) may not
c) couldn't d) might

12. ... I couldn't understand how it worked. Now I can see it.

- a) At first b) For a start
c) Starting d) On principle

13. This British firm has bought the company and ... it.

- a) got over it b) taken it over
c) overtaken it d) over come it

14. I must apologise ... late.

- a) for to be b) of to be
c) for being d) in being

15. The Daily News has not come out today due to a paper ...

- a) shortage b) scarce
c) lack d) deficit

16. If I hadn't turned at the crossing, I ... it.

- a) had found b) should have found
c) would have found d) would find

17. There was a ... holding beautiful flowers.

- a) glass b) vase
c) mug d) bucket

18. The way she smiles reminds me ... my mother.

- a) of b) at
c) to d) from

19. He didn't switch the light on ... not to wake them up.

- a) so that b) so as
c) for d) that he did

20. She was in the room but she didn't ... turn towards me.

- a) only b) just
c) even d) rather

1. "For Pete's ... stop that," she said.

- a) love b) behalf
c) sake d) reason

2. He was ... on the grass reading a magazine.

- a) lying b) laying
c) laid d) lay " "

3. Just the two of us moving this huge piano is ...

- a) not a chance b) out of the question
c) off the bargain d) off the mark

4. The guide was ... us that this castle is as old as the hills.

- a) explaining b) remarking
c) explaining to d) saying

5. All his ... were sticking out of his old shoes.

- a) tips b) fingers
c) thumbs d) toes

6. They got married although their parents didn't give their ...

- a) consent b) permit
c) allowance d) letting

7. Didn't you ... why I made you do that?

- a) never wonder b) ever wonder
c) never wander d) ever wander

8. Everything went wrong, ... , it was a disaster.

- a) in small b) abbreviated
c) in short d) in brief words

9. They were ... for two hours in the traffic, and arrived late.

- a) kept off b) hold on
c) put back d) held back

10. Well, yes, I agree with you ... but not completely.

- a) until a certain point b) to some point
c) to some extent d) until a certain extent

11. Did she ... the exam?

- a) go in for b) take place in
c) enter into d) form part of

12. The dog was ... by a truck.

- a) fallen down b) tripped up
c) run over d) knocked out

13. You'd never ... that on your own, would you?

- a) think of doing b) think to do
c) pretend to doing d) pretend doing

14. On the night before he ... he told them he'd stay.

- a) was to leave b) would be to leave
c) must have left d) must be left

15. He wants a job which will give him greater ...

- a) space b) movement
c) place d) scope

16. We had ... lovely weather during our holiday!

- a) such a b) rather a
c) such d) quite

17. Don't bother, don't put yourself ... for me.

- a) up b) out
c) over d) away

18. The old witch went ... a rage when she heard the news.

- a) into b) in
c) out on d) over

19. It's about time you ... the washing up.

- a) do b) would do
c) did d) made

20. At long last she stopped talking and hung ...

- a) on b) over
c) down d) up