

1500 STRUCTURED

FOR THE FIRST
COURSE
OF THE
SCHOOLS OF
LANGUAGES

LEVEL 1

STRUCTURED TESTS

level 1

Editorial Stanley

Written by/Escrito por:

Edward R. Rosset;
Member of the
Bachelors of Art Association
of Euskadi
Miembro del Colegio de Licenciados de
Filosofía y Letras
de Euskaki

Published by / Editado por:

Editorial Stanley

Lay out / Diseño y Maquetación:

Angela Gómez Martín

Front page design / Diseño portada:

Ves?

Printers / Imprime

Imprenta Berekindza

© **Editorial Stanley**

Apdo. 207 - 20300 IRUN - SPAIN -
Tlf. (943) 64 04 12 - Fax. (943) 64 38 63

I.S.B.N. 84-7873-210-1

Dep.Leg. BI-2350-04

First Published 1993 - Primera edición 1993

Reprinted 1994 - Reimpresión 1994

Reprinted 1996 - Reimpresión 1996

Reprinted 1997 - Reimpresión 1997

Reprinted 1999 - Reimpresión 1999

Reprinted 2001 - Reimpresión 2001

Reprinted 2004 - Reimpresión 2004

STRUCTURED TESTS

level 1

The contents of this book have been divided into thirty different structures.

How to use this book:

Teachers can use this book in class as a complement to any method in the following way.

One of the students reads a sentence choosing the answer which he considers correct. Then, the other students are asked for their opinions. This will give occasion to numerous doubts and questions on the part of the students. Once the right answer has been established, the pupil or pupils could be asked to build up similar phrasing. The answers to the different levels may be found in the **Key Book**.

This page intentionally left blank

STRUCTURED TESTS

i n d e x

To be	1 y 2
Has, have, adjectives, greetings	3 y 4
There is, there are, much, many	5 y 6
Some, any, a, an	7 y 8
Had, man/men, woman/women, child/children	9 y 10
Was, were, this, that, these, those	11 y 12
There was, there were	13 y 14
Present, habitual, it is cold/hot, etc	15 y 16
Do, does, don't, doesn't	17 y 18
Much, many, int. pronouns, possessive adj.	19 y 20
The possessive case	21 y 22
"Going to" form	23 y 24
On, in, at	25 y 26
Regular and irregular verbs	27 y 28
Did	29 y 30
The time, gerund after prepositions	31 y 32
Future, shall, will, by car, by coach, on foot etc.	33 y 34
Do, make	35 y 36
Imperative, I think so, etc	37 y 38
Tell, say, so much, so many, so	39 y 40
Habitual, continuous	41 y 42
Past continuous	43 y 44
Can, could, to be able	45 y 46
Present perfect	47 y 48
Relative pronouns	49 y 50
The one who, nouns as adjectives	51 y 52
Past perfect tense	53 y 54
Future perfect tense	55 y 56
Comparatives, superlatives	57 y 58
Must, have to	59 y 60
Conditional	61 y 62
Active and passive	63 y 64
Irregular comparatives and superlatives, as ... as	65 y 66
Imperative	67 y 68
Age, question tags	69 y 70
Still, yet, already since for during	71 y 72

This page intentionally left blank

TO BE

1. John is a

- a) woman b) dog
c) cat d) boy

2. 'Where is the table?' '..... is in the room.'

- a) She b) He
c) It d) —

3. 'What is Mrs Brown?' 'She is a

- a) man b) woman
c) boy d) girl

4. 'What is Mr Brown?' 'He is a

- a) man b) woman
c) boy d) girl

5. A dog is animal.

- a) a b) an
c) in d) the

6. 'Where is chair?' 'It is in the room.'

- a) a b) —
c) the d) on

7. The dog the cat are sitting in the room.

- a) in b) and
c) on d) not

8. 'Where is the cat?' 'It is the room.'

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

9. Mrs Brown is sitting on ...

- a) the room b) a chair
c) the table d) table

10. 'What is Mary?' 'She is a

- a) man b) boy
c) table d) girl

11. Robert is a

- a) woman b) dog
c) cat d) boy

12. The boys in the room.

- a) are b) is
c) a d) am

13. I a girl.

- a) are b) is
c) am d) on

14. 'Where the cat?' 'It is in the room.'

- a) is b) are
c) am d) in

15. The chair in the garden.

- a) are b) is
c) am d) on

16. They not cats. They are dogs.

- a) are b) is
c) and d) am

17. '..... you boys?' 'No, we are men.'

- a) Is b) Am
c) Are d) Or

18. Mr. Smith a tall man.

- a) is b) are
c) am d) on

19. Dogs animals.

- a) is b) the
c) are d) am

20. The tables in the house.

- a) is b) am
c) and d) are

TO BE

1. Mrs Smith a woman.

- a) is b) are
c) am d) on

2. Is the cat the table? Yes, it is.

- a) are b) in
c) is d) on

3. Are the boys the garden? No, they are not.

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

4. The table is in the room.

- a) not b) no
c) a d) and

5. The cat on the table.

- a) is no b) isn't
c) is'nt d) aren't

6. They boys, they're girls.

- a) isn't b) aren't
c) are no d) is not

7. Canada in Europe.

- a) aren't b) are not
c) isn't d) is no

8. He is English. He is Cambridge.

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

9. He is from the U.S.A. He is

- a) English b) U.S.A.
c) British d) American

10. The pyramids in Egypt.

- a) are b) is
c) am d) and

11. the dog on the chair?

- a) Is b) Are
c) Am d) In

12. He is from Oxford. He is

- a) American b) English
c) French d) Canadian

13. Where the boys? They are in the garden.

- a) is b) am
c) in d) are

14. The boy and the girl in the room.

- a) are b) is
c) isn't d) are no

15. The Kangaroos in Australia.

- a) are b) is
c) on d) am

16. I not a man.

- a) are b) and
c) am d) is

17. 'Peter, you a girl?' 'No, I am not.'

- a) are b) am
c) is d) isn't

18. Boys, you in France, you are in Spain.

- a) are b) aren't
c) isn't d) am

19. Mr. Williams, you in the house?

- a) is b) are
c) am d) or

20. Hello, boys, you English ?

- a) am b) is
c) isn't d) are

HAS - HAVE - ADJETIVES - GREETINGS

1. The house four rooms.

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

2. The boys a dog.

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

3. 'Goodbye John'. 'Good Susan'. It is 10 p.m.

- a) morning b) afternoon
c) evening d) night

4. 'It is 7 p.m. Good'

- a) morning b) afternoon
c) evening d) night

5. you got a cat?

- a) Have b) has
c) are d) is

6. The boy and the girl a white cat.

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

7. Mr and Mrs Brown a boy and two girls.

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

8. The house windows.

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

9. The houses windows.

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

10. We have

- a) white houses b) whites houses
c) house whites d) houses whites

11. The doors are nice. They are

- a) doors nice b) doors nices
c) nice doors d) nices doors

12. The cat is black. We have a

- a) black cat b) cat black
c) cats black d) blacks cat

13. Mrs Green a white chair in the room.

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

14. Susan and Leslie four nice dogs.

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

15. The boys a big ball.

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

16. Mary, you got a dog.

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

17. Animals four legs.

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

18. she got a house ?

- a) Have b) Are
c) Is d) Has

19. We have two in the garden.

- a) chairs white b) white chairs
c) whites chairs d) chairs whites

20. This is a

- a) car nice b) nice car
c) cars nice d) nices cars

HAS - HAVE - GREETINGS - ADJECTIVES

1. 'Have you got a dog?' 'Yes, I got a nice dog.'
a) has b) have
c) are d) am
2. 'Has she got a cat?' 'No, she got a cat.'
a) has no b) have no
c) hasn't d) haven't
3. 'Has the house got a garden?' 'Yes, it a nice garden.'
a) have b) has
c) is d) are
4. This dog is nice. It is a
a) nice dog b) dog nice
c) dogs nice d) nice dogs
5. 'Has Mrs Green a table?' 'Yes, she a white table.'
a) are b) is
c) have d) has
6. It is 8 a.m. 'Good'.
a) morning b) afternoon
c) evening d) night
7. It is 3 p.m. 'Good'.
a) morning b) afternoon
c) evening d) night
8. 'Have you got a chair?' 'No, I got a chair.'
a) have no b) has no
c) haven't d) hasn't
9. 'Has Mr Smith got a house?' 'Yes, he ... got a nice house.'
a) is b) are
c) have d) has
10. The room two windows.
a) are b) is
c) has d) have
11. The boy and the girl a black cat.
a) have b) has
c) are d) is
12. The girls a window in the room.
a) has b) are
c) have d) is
13. The cat is white. It is a
a) cat white b) white cat
c) white cats d) cat whites
14. The girl is nice. She is a
a) nices girls
b) nice girls
c) nice girl
d) girl nice
15. The table is in the
a) room little b) rooms
c) little room d) little rooms
16. The man is the room.
a) on b) or
c) and d) in
17. The cat is the chair.
a) on b) or
c) and d) in
18. The little girls two books.
a) are b) is
c) and d) have
19. '..... you got a cat?' 'No, I haven't.'
a) Has b) Have
c) Are d) Is
20. The Smiths got a big house.
a) aren't b) haven't
c) isn't d) hasn't

THERE IS - THERE ARE - MUCH - MANY

1. Yes, a lamp in the room.

- a) there is b) there are
c) is there d) are there

2. Susan, a chair in the garden?

- a) there is b) is there
c) there are d) are there

3. Are there many windows in the house?

Yes, ... many.

- a) there are b) they are
c) is there d) are there

4. Is there a dog in the house? No,

- a) there isn't b) there is no
c) there aren't d) there are no

5. Yes, many glasses on the table.

- a) there is b) is there
c) are there d) there are

6. In the garden three big trees.

- a) there are b) there is
c) are there d) is there

7. Carol, much coffee in the cup?

- a) are there b) is there
c) there are d) there is

8. This morning many children in the park.

- a) there is b) there is
c) is there d) there are

9. a man in the garden?

- a) Is there b) Are there
c) There is d) There are

10. Is there much tea in the cup? No, there much.

- a) isn't b) is no
c) aren't d) are no

11. There two little trees in the garden.

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

12. There a nice door in this house.

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

13. there many windows in the house?

- a) Are b) Is
c) Has d) Have

14. there a little girl in the room?

- a) Has b) Have
c) Are d) Is

15. Mum, there water in the glass?

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

16. Susan, there many cups in the cupboard ?

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

17. The glasses are on the table. They on the table.

- a) there is b) there are
c) have d) are

18. There many boys and girls in the park.

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

19. The little girl in the garden.

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

20. Mary, you got many books ?

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

THERE IS - THERE ARE - MUCH - MANY

1. 'Are there many lamps on the wall?' 'Yes,'
a) there are b) there is
c) is there d) are there
2. 'Is there a dog in this house?' 'No,'
a) there isn't b) there aren't
c) there is no d) there are no
3. 'Are there many Italians in England?' 'Yes,'
a) there are b) there is
c) are there d) is there
4. 'Are there four rooms in the house?' 'No, five.'
a) there are b) there is
c) are there d) is there
5. 'Are there two tables in the room?' 'No, there ... one.'
a) are b) have
c) are d) is
6. 'Are there many animals in the house?' 'No, there only one.'
a) is b) are
c) have d) has
7. 'Is there a chair in the garden?' 'No,'
a) there are no b) there is no
c) there isn't d) there aren't
8. 'Is there much water in the glass?' 'No,'
a) there is no b) there isn't
c) there are no d) there aren't
9. 'Are there many trees in this park?' 'No, many.'
a) there are no b) there aren't
c) there is no d) there isn't
10. 'Are there many people?' 'No, only one person.'
a) there is b) there are
c) there isn't d) there aren't
11. In this glass there milk.
a) have b) has
c) is d) are
12. 'Susan, are there many cups on the table?' 'There two.'
a) is b) are
c) has d) have
13. 'Is there a lamp on the wall?' 'Well, there two lamps.'
a) is b) have
c) has d) are
14. In this house there four rooms.
a) are b) is
c) have d) has
15. There many things in the house.
a) isn't b) aren't
c) haven't d) is
16. Jennifer, tea in the coffee-pot?
a) are there b) are
c) is there d) there is
17. many girls in this school ?
a) Is there b) Are
c) Are there d) Have
18. 'Are there many tables?' 'No, there many.'
a) isn't b) are
c) is d) aren't
19. 'Is there much milk in the cup?' 'No, there'
a) isn't b) aren't
c) is d) are
20. 'There a lot of rooms in this house.'
a) is b) are
c) isn't d) aren't

SOME - ANY - A - AN

1. 'Is there any coffee in the cup?' 'Yes, there is ...'
a) much b) many
c) some d) any
2. In this garden there are very nice trees.
a) some b) any
c) much d) ones
3. 'Are you reading a book?' 'Yes, I'm reading ... interesting book.'
a) an b) any
c) some d) a
4. Mrs Green is having coffee with milk.
a) some b) any
c) much d) an
5. 'Is there any water in the glass?' 'No, there isn't ...'
a) some b) a
c) an d) any
6. Mr Smith is having a cup of tea and ... bread.
a) any b) some
c) a d) an
7. There are children playing in the street.
a) any b) some
c) an d) a
8. Is there wine in the glass?
a) some b) a
c) any d) an
9. 'Are there many girls in this class?' 'Yes, there are'
a) any b) some
c) an d) much
10. 'Is there any beer in the glass?' 'No, there isn't ...'
a) some b) any
c) many d) much
11. Has Peter got interesting books to read?
a) some b) any
c) an d) much
12. 'Have you got any glasses?' 'No, I haven't got ...'
a) some b) many
c) any d) much
13. 'Are there any good papers in this country?' 'Yes, there are ...'
a) an b) any
c) some d) much
14. 'Are there many pubs in this town?' 'Well, there are ...'
a) any b) many
c) some d) much
15. We've got interesting people here.
a) any b) some
c) much d) an
16. Have you got paper, please ?
a) some b) much
c) any d) many
17. There aren't trees in this park.
a) any b) much
c) some d) an
18. In this town there aren't supermarkets.
a) much b) some
c) any d) an
19. Have you got more coffee, Mum?
a) some b) any
c) many d) a
20. Sorry, I haven't got milk.
a) many b) a
c) some d) any

SOME - ANY- AN - A

1. 'Is there any tea in this house?' 'Yes, there is ... in the kitchen.'
a) any b) some
c) much d) ones
2. 'Are there any girls in your class?' 'No, there aren't ...'
a) many b) some
c) any d) much
3. The Browns haven't got ... children.
a) any b) some
c) much d) an
4. I haven't got books to read.
a) some b) an
c) much d) any
5. Has Mr Evans got ... coffee?
a) some b) any
c) an d) many
6. Are there lamps in the house?
a) some b) ones
c) any d) an
7. Have the Collins got children?
a) an b) some
c) ones d) any
8. Is there book on the table?
a) a b) an
c) some d) any
9. This is interesting newspaper.
a) a b) an
c) any d) some
10. Is there coffee in the kitchen?
a) some b) any
c) a d) an
11. There are cups of tea on the table.
a) some b) any
c) a d) an
12. Is there beer in the glasses?
a) a b) an
c) some d) any
13. Have you got chair for me?
a) any b) an
c) some d) a
14. Have the Evans got flat?
a) any b) some
c) an d) a
15. Sorry, there isn't more tea.
a) some b) any
c) many d) one
16. Have they got books?
a) any b) some
c) much d) a
17. There aren't flats to rent.
a) much b) some
c) any d) a
18. We haven't got cinemas here.
a) any b) some
c) much d) a
19. Are there boys in this class?
a) much b) any
c) some d) a
20. There isn't beer in the bottle.
a) a b) some
c) many d) any

HAD - MAN/MEN - WOMAN/WOMEN - CHILD/CHILDREN - PEOPLE

1. My grandparents eleven children.
a) are b) had
c) has d) had got
2. The Evans have four, two boys and two girls.
a) child b) child
c) children d) childrens
3. Three or four were sitting on chairs.
a) man b) men
c) mans d) mens
4. Mrs Brown was standing with four or five
a) women b) woman
c) womans d) womens
5. Susan some pieces of bread yesterday.
a) have b) has
c) had got d) had
6. There many people in the park.
a) is b) are
c) had d) have
7. Many people reading this book.
a) is b) had
c) have d) are
8. The boys a ball in the garden yesterday.
a) have b) had
c) are d) had got
9. Last century many families ten children.
a) had b) has
c) have d) had got
10. people have only two children.
a) Much b) Many
c) Any d) A
11. There many intelligent people in this country.
a) is b) had
c) have d) are
12. The Jones two children, a boy and a girl.
a) are b) is
c) had d) hadn't
13. Many people drinking wine.
a) is b) have
c) are d) had
14. Women many children last century.
a) have b) had
c) are d) has
15. Yesterday I six cups of tea.
a) have b) had
c) there was d) was
16. There are people in this town.
a) much b) a
c) any d) many
17. These are very happy.
a) children b) child
c) childrens d) childs
18. I some coffee yesterday morning.
a) have b) there was
c) was d) had
19. There some women in the garden.
a) is b) have
c) are d) had
20. Those are drinking beer.
a) man b) mens
c) mans d) men

HAD - MAN/MEN - WOMEN/WOMEN - CHILD/CHILDREN - PEOPLE

1. There are some in the kitchen.

- a) woman b) women
c) womens d) womans

2. The Evans family a house in the country.

- a) had b) are
c) had got d) is

3. There some people playing with a ball.

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

4. A pound twenty shillings.

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

5. The plural of man is

- a) mans b) men
c) mens d) man

6. The plural of woman is

- a) woman b) womens
c) women d) womans

7. Have you got any coffee? Well, yesterday I ... some.

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

8. Some people are sitting but are standing.

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

9. In this town there some interesting people.

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

10. The plural of child is

- a) children b) childs
c) childrens d) child

11. The house four rooms.

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

12. The men reading newspapers.

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

13. There are people in the football ground.

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

14. The Browns three children, a boy and two girls.

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

15. Those people drinking tea.

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

16. 'Have they got any tea?' 'No, but they some yesterday.'

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

17. is the plural of man.

- a) Mans b) Mens
c) Men d) The men

18. These people a nice house.

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

19. The first king of Nepal 18 children.

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

20. I ten cups of coffee yesterday.

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

WAS - WERE - THIS - THAT - THESE - THOSE

1. The two boys sitting in the garden yesterday.

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

2. Where your little dog yesterday?

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

3. you at home all morning yesterday?

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

4. it hot yesterday?

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

5. The children at home all day yesterday.

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

6. Where the cat ?

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

7. The two girls playing in the park.

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

8. Yes, houses here are very nice.

- a) these b) this
c) that d) those

9. The pictures on wall there, are beautiful.

- a) that b) this
c) those d) these

10. people here are very violent.

- a) This b) That
c) These d) Those

11. The chairs in room here, are very comfortable.

- a) this b) that
c) those d) these

12. The children very good yesterday.

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

13. I very cold this morning.

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

14. The chair near the window.

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

15. These two boys playing tennis last Saturday.

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

16. In my grandparent's house the chairs comfortable.

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

17. It very hot last night.

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

18. My brothers playing football.

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

19. Where you last Sunday?

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

20. These people very stupid.

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

WAS - WERE - THIS - THAT - THESE - THOSE

1. Mrs Green at home in the morning?

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

2. you in England in 1992?

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

3. Where the children yesterday?

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

4. ... the girls happy yesterday?

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

5. The picture in your room.

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

6. The dogs in the garden yesterday.

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

7. The boys are in room here.

- a) that b) those
c) this d) these

8. The girls are in room there.

- a) this b) that
c) those d) these

9. The pictures are on walls here.

- a) this b) that
c) these d) those

10. These people live in houses over there.

- a) that b) this
c) these d) those

11. John and Mary very good yesterday.

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

12. Where was the dog? It in the garden.

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

13. Where were the two children? They at home.

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

14. Where was Mr Brown in the morning? He ... in the park.

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

15. There are many people in houses here.

- a) those b) this
c) these d) that

16. you happy when you had a baby?

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

17. she in Spain on holiday last summer?

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

18. Those children at home all day.

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

19. The dogs in the park all morning.

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

20. girls here are very nice.

- a) Those b) That
c) This d) These

THERE WAS - THERE WERE

1. There ten boys playing football.

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

2. What there in your room? There were many things.

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

3. There a man standing near my house.

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

4. Was there any milk in the glass? No, there any.

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

5. there much tea in the tea-pot?

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

6. there many people at the concert?

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

7. In 1980 there many trees in this street.

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

8. there a cat in the room?

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

9. What there in the glass?

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

10. there many girls at your school?

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

11. There many people listening to that man.

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

12. There a little milk in the cup.

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

13. Was there any coffee in the cup? No, there

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

14. Were there many trees in the park? No, there

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

15. there many cinemas in 1945?

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

16. There much time.

- a) weren't b) wasn't
c) was d) were

17. What there on the radio?

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

18. There many people there.

- a) weren't b) wasn't
c) hadn't d) haven't

19. There much milk in the jar.

- a) hadn't b) haven't
c) wasn't d) weren't

20. There two cats on the roof.

- a) had b) wasn't
c) were d) was

THERE WAS - THERE WERE

1. There only a little milk in the cup.

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

2. there any beer in the glass?

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

3. 'Were there many cards on the table?'

'No, there any.'

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

4. there many pieces of bread?

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

5. There many parks in London last century.

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

6. there many people in the library yesterday?

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

7. there many children playing with you yesterday?

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

8. Were there large families last century? Yes, there

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

9..... there many people in England in the XV century?

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

10. No, there any milk in my glass.

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

11. No, there many people listening to me.

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

12. 'Was there any water yesterday?' 'No, there any.'

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

13. 'What was there in your cup?' 'There ... two things.'

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

14. There many rooms in my house.

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

15. There many pictures in that museum.

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

16. There any butter in the fridge.

- a) weren't b) wasn't
c) was d) were

17. What was there in the room? There many things.

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

18. Yes, there some coffee.

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

19. No, there any milk.

- a) weren't b) wasn't
c) hadn't d) hasn't

20. What there on the table?

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

PRESENT - HABITUAL - IT IS COLD/HOT ETC.

1. I to London every year.

- a) am going b) go
c) going d) have

2. He always football in the mornings.

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

3. We never tea for breakfast.

- a) have b) has
c) going to have d) are having

4. We to the cinema on Sunday evenings.

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

5. The mother money to the children every week.

- a) is giving b) is going to give
c) give d) gives

6. The children many things when they play.

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

7. I water when it is hot.

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

8. We TV every evening.

- a) watching b) are watching
c) watch d) watches

9. She letters to her mother every week..

- a) write b) writes
c) is writing d) writing

10. I very cold this morning.

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

11. It very hot yesterday morning.

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

12. These people never on time.

- a) comes b) are coming
c) come d) coming

13. He always coffee after lunch.

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

14. Children always a lot of water.

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

15. We never tennis on Sundays.

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

16. Those boys football now.

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

17. He a lot of water when he runs.

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

18. The teacher always clearly.

- a) speaking b) is speaking
c) speak d) speaks

19. We never water with meals.

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

20. Mrs. Smith tea at 5 every day.

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

PRESENT - HABITUAL - IT IS COLD/HOT ETC.

1. My mother bread every morning.

- a) is buying b) is going to buy
c) buy d) buys

2. He a beer every evening in the pub.

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

3. The children often with the dog in the garden.

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

4. It very cold last night.

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

5. I never beer in the mornings.

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

6. My parents always to the theatre on Saturdays.

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

7. Peter never tennis with his sister.

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

8. She always TV in the mornings.

- a) watch b) watches
c) watching d) are watching

9. Peter, you cold? Yes, I am.

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

10. The parents tea with their children every day.

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

11. My mother here in the mornings.

- a) come b) comes
c) is coming d) coming

12. I three cups of tea every morning.

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

13. The father with his children in the evening.

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

14. Your mother you very much.

- a) is loving b) loves
c) love d) loving

15. We always football in the morning.

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

16. They sometimes late.

- a) arriving b) are arriving
c) arrive d) arrives

17. The Browns often cards.

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

18. We never tea in the morning.

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

19. It was cold yesterday.

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

20. It's not hot today.

- a) very b) much
c) some d) any

DO - DOES - DON'T - DOESN'T

1. Peter, you come here every day?

- a) do b) does
c) doesn't d) —

2. Carol drink wine with her meals.

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

3. What you do on Sundays?

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

4. Mary do anything in the morning.

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

5. My brother work very much.

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

6. Mr Brown on Sundays?

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

7. When the children TV?

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

8. a) Do you go out on Sundays?

- b) Go you out on Sundays?
c) Go out you on Sundays?
d) Do go out on Sundays?

9. The children on Saturdays.

- a) don't come b) doesn't come
c) don't comes d) doesn't comes

10. What you for breakfast?

- a) do/have b) does/have
c) do/has d) does/has

11. People on Sundays.

- a) don't works b) don't work
c) doesn't work d) doesn't works

12. Mary to school in the mornings.

- a) doesn't goes b) don't go
c) don't goes d) doesn't go

13. When Mary to school?

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

14. My sister anything on Saturdays.

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

15. We in class.

- a) doesn't speak b) speaking
c) don't speak d) speaking

16. They don't very much.

- a) work b) works
c) working d) to work

17. Children much.

- a) aren't reading b) reading
c) don't read d) read

18. you tennis on Sundays?

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

19. She T.V. in the evenings.

- a) doesn't watch b) watch
c) don't see d) doesn't see

20. What they usually.... for dinner?

- a) do/has b) are/have
c) does/have d) do/have

DO - DOES - DON'T - DOESN'T

1. How much money you spend on Saturdays?

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

2. Peter football on Sundays?

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

3. Joan, you TV in the evenings?

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

4. your mother on Sunday mornings?

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

5. When you to town?

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

6. your little sister tennis?

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

7. My parents tea with meals.

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

8. My father TV in the mornings.

- a) doesn't watches b) doesn't watch
c) don't watch d) don't watches

9. My brother any work in the evenings.

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

10. What you usually for dinner on Sundays?

- a) do/have b) do/has
c) does/have d) does/has

11. People usually on Saturdays.

- a) don't/works b) don't/work
c) doesn't work d) doesn't works

12. What John at school?

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

13. What your little sister for breakfast?

- a) does/have b) do/have
c) do/has d) does/has

14. a) Does Mary does a lot of work?

- b) Does Mary a lot of work?
c) Does Mary do a lot of work?
d) Mary does a lot of work?

15. What you in the mornings?

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

16. When they home in the evening?

- a) does/come
b) do/comes
c) do/come
d) does/comes

17. She anything in the office.

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

18. We much in this house.

- a) doesn't speak b) speaking
c) don't speaks d) don't speak

19. They there very often.

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

20. When she the shopping?

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

MUCH/MANY - INT. PRONOUNS - POSSESSIVE ADJ.

1. Is there coffee in the cup?

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

2. has done that?

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

3. Those are the children and that is house.

- a) his b) their
c) your d) our

4. My brother Peter has friends.

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

5. do you go to London?

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

6. We haven't got tea in the house.

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

7. There were people in the park.

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

8. There's coffee in the coffee-pot.

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

9. '..... do you play football?' 'We play in the morning.'

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

10. '..... don't you have lunch?' 'Because I am studying.'

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

11. There aren't houses in this town.

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

12. '..... were you running this morning?' 'Because I was late.'

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

13. Mary is playing with friend.

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

14. '..... do these children usually go to school?' 'They go by bus.'

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

15. That's Mary and this is brother.

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

16. Those are Mr&Mrs Jones and this is car.

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

17. That's Tom and this is dog.

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

18. '.... don't you have breakfast?' 'Because I'm late.'

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

19. There are things to do here.

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

20. has got my books?

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

MUCH/MANY - INT. PRONOUNS - POSSESSIVE ADJ.

1. Peter is playing with friends.

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

2. The children are going to the cinema with friends.

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

3. There are teachers in this school.

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

4. There are people here today.

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

5. We are having dinner with ... friends tonight.

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

6. '..... do you watch TV?' ' Usually in the evening.'

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

7. We don't eat meat.

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

8. She doesn't have books.

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

9. do you go to school in the mornings?

- a) Who b) How
c) What d) Where

10. There is beer in the glass.

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

11. Little Susan is playing with mother.

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

12. '..... does Mr Brown watch football?' 'On Saturdays.'

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

13. Has she got coffee in her cup?

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

14. There aren't cartoons on TV.

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

15. We haven't got time.

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

16. Those boys and girls are with teacher.

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

17. The dog is playing with bone.

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

18. The little girl is playing with doll.

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

19. do you come so late?

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

20. were you last night?

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

THE POSSESSIVE CASE

1. That red car in the street is

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

2. a) The Brown's boys are here

- b) The boys's Brown are here
c) Brown's boys are here
d) The Browns' boys are here

3. Those green balls are ...

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

4. Mrs Brown is

- a) The Peter's mother
b) Peter's the mother
c) Peter's mother
d) The Peter's the mother

5. 'Is that ball?' 'No, it isn't.'

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

6. You can say "the legs of the dogs" or

- a) the legs' dogs b) the dog's legs
c) the dogs' legs d) the leg's dogs

7. We don't usually say 'the kitchen of my mother' but

- a) my kitchen's mother
b) my mother's kitchen
c) kitchen's my mother
d) the kitchen's my mother

8. That is

- a) Tom's mother b) mother's Tom
c) Tom's the mother d) mother's the Tom

9. That is

- a) the dog's the ball b) the dog's ball
c) dog's ball d) dog's the ball

10. 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

11. a) The Carters' dog is black.

- b) Carter's dog is black.
c) Carter's the dog is black.
d) The dog's Carter is black.

12. a) That's David's sister.

- b) That's David's the sister.
c) That's the David's sister.
d) That's sister's David.

13. What colour is

- a) the Smiths' house
b) Smith's the house
c) the Smith's the house
d) Smith's house

14. Is that

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

15. Mr. Grammer is our teacher.

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

16. That is house.

- a) Mr. Browns' b) Mr Browns's
c) Mr Brown's d) Mr Brown

17. The is in the garden.

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

18. This is

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

19. 'Is that?' 'No, it isn't.'

- a) the Ken's bike? b) Ken's the bike
c) Ken bike d) Ken's bike

20. '.... is very good.'

- a) My dad's car b) Dad's the car
c) Dad's my car d) My car's dad

THE POSSESSIVE CASE

1. That is my

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

2. Who's

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

3. This is the

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

4. Is that

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

5. are black.

- a) The cat's legs b) Cat's legs
c) The legs' cat d) Legs' cat

6. a) The legs of the chair.

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

7. a) The house's door.

- b) The door of the house.
c) The door's house.
d) Door's the house.

8. a) My car's father is red.

- b) My father's car is red.
c) The car's my father is red.
d) The father's my car is red.

9. a) The children's school.

- b) The school's children.
c) The children's the school.
d) The school's the children.

10. These are the

- a) girls' apples b) girls's apples
c) apple's girl d) apples's girls

11. a) The butchers' shop.

- b) The butcher's shop.
c) The shop's butchers.
d) The shops' butcher.

12. These are those

- a) mans' cars b) mens' cars
c) cars' men d) men's cars

13. That is very big.

- a) women's child b) child's woman
c) woman's child d) child's woman

14. My is my uncle.

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

15. Who is your ?

- a) son's friend b) son's the friend
c) friend son d) friend's the son

16. My is my aunt.

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

17. I want to play with

- a) sister's my doll b) my sister's doll
c) doll's my sister d) my doll's sister

18. That is

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

19. Those are husbands.

- a) the women's b) the woman's
c) women's d) the women's the

20. I am my My name is Paul.

- a) mother's the son b) son's mother
c) mother's son d) the son's mother

"GOING TO" FORM

1. What today, fish or meat?

- a) do you eat b) are you going to eat
c) eat you d) do you eating

2. to rain tonight?

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

3. When to play basketball?

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

4. soup tonight?

- a) Does she have b) Has she
c) Does she has d) Is she going to have

5. Where going to play this afternoon?

- a) the boys are b) are the boys
c) the boys are they d) they are

6. How going to travel?

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

7. When the Evans going to have dinner out?

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

8. Mrs Evans to prepare something to eat.

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

9. Mum, Ito have some toast.

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

10. When going to eat the cake?

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

11. to have anything to eat today?

- a) Your aren't going b) Aren't you going
c) Do you go d) Go you

12. to rain today?

- a) Is it going b) Does it go
c) Goes it d) It goes

13. She to put sugar in her coffee.

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

14. What to do after breakfast?

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

15. come to the party?

- a) Is she going to b) Does she to
c) Is she to d) She to

16. What for breakfast today?

- a) does he eat b) he eats
c) is he going to eat d) eats he

17. Where you tonight?

- a) are/going b) are/to go
c) do/going d) does/going

18. When she to come to see us?

- a) -/is b) is/going
c) does/go d) does going

19. I not out tonight.

- a) do/go b) am/go
c) am/going d) do/going

20. The children not to eat anything tonight.

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

"GOING TO" FORM

1. No, I to have any breakfast today.

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

2. We to have any coffee after lunch.

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

3. He to telephone me this afternoon.

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

4. The children to eat fish today.

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

5. What to make for dinner?

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

6. Mum, to make some tea?

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

7. We to watch the match on TV.

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

8. They to have supper at 10.

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

9. When going to come?

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

10. At what time the children going to finish?

- a) do b) are
c) is d) have

11. to telephone you this morning?

- a) Is she go b) Is she going
c) She is going d) Goes she

12. We to do it today.

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

13. '..... to put sugar in your coffee?' 'No, I am not.'

- a) Do you b) Are you go
c) Are you d) Are you going

14. I to get up this morning.

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

15. She not to come with us.

- a) is/going b) does/go
c) does/going d) do/going

16. We not to stay at this hotel.

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

17. They to speak to us.

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

18. Is she tonight?

- a) go to come b) to coming
c) going to come d) to come

19. I not to speak to her.

- a) am/going b) do/go
c) do/going d) am/go

20. Are we on holiday this year?

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

ON - IN - AT

1. Don't sit the table, sit on the chair!

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

2. There is something the water.

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

3. There is a man the door.

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

4. There are many people the room.

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

5. There is paint the ceiling.

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

6. There is someone the park.

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

7. There was a woman the window.

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

8. The shop is the left.

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

9. He was waiting the street for his girlfriend.

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

10. It is on this page, the top.

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

11. My office is the fourth floor.

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

12. In Great Britain you drive the left.

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

13. The tall woman was standing the window.

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

14. He is not standing at the door. He is the corridor.

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

15. I saw him the station.

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

16. There were many people the concert.

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

17. They have a house the Alps.

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

18. He has been work all morning.

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

19. She was sitting the back.

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

20. The picture was the wall.

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

ON - IN - AT

1. Where is the car? It's Pond Road.

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

2. It's parked just the corner.

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

3. Where is the chair? It's corner of the room.

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

4. Do you take sugar your coffee?

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

5. Turn left the traffic lights.

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

6. Where is it? It's the front page.

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

7. Where do you live? I live Manchester.

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

8. Where were you on Saturday? I was ... the concert.

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

9. Where is the medicine? It is the bottle.

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

10. Where is it written? It's written the bottle.

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

11. She was standing the back.

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

12. There were dirty marks the ceiling.

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

13. She lives the ground floor.

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

14. The garden is ... the back of the house.

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

15. My mother is the hairdresser's.

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

16. I saw her the bus.

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

17. There was a strange man the plane.

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

18. I am always here Christmas.

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

19. I don't do any work weekends.

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

20. All fishermen are sea.

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

ARRIVE IN/A - REGULAR AND IRREGULAR VERBS

1. We arrived ... London very late.

- | | |
|-------|-------|
| a) on | b) in |
| d) at | d) — |

2. She has already arrived home.

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

3. The train has arrived ... the station on time.

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

4. You haven't the lesson properly.

- | | |
|-------------|------------|
| a) studied | b) studied |
| c) studyied | d) studiid |

5. Has she for the new job?

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

6. We haven't that yet.

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

7. Mr Smith has already arrived the office.

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

8. The children haven't arrived home yet.

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

9. Have you all the bread?

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

10. They haven't the film yet.

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

11. Haven't they you the books yet?

- | | |
|-----------|---------|
| a) given | b) gave |
| c) giving | d) give |

12. Has the child the medicine?

- | | |
|---------|-----------|
| a) take | b) taken |
| c) took | d) taking |

13. Have you football today?

- | | |
|-----------|------------|
| a) played | b) playied |
| c) plaid | d) playd |

14. They have a lot of whisky.

- | | |
|-------------|------------|
| a) drunk | b) drank |
| c) drinking | d) drinked |

15. I have already the meat.

- | | |
|----------|----------|
| a) fry | b) fried |
| c) fryed | d) fryd |

16. They have arrived England today.

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

17. They in London for two years.

- | | |
|-----------|---------------|
| a) live | b) lived |
| c) living | d) are living |

18. She to Madrid by plane.

- | | |
|---------|---------|
| a) go | b) goed |
| c) went | d) god |

19. He a letter to his friend.

- | | |
|------------|-----------|
| a) write | b) writed |
| c) written | d) wrote |

20. We to her yesterday.

- | | |
|-----------|------------|
| a) speak | b) spoke |
| c) spoken | d) speaked |

ARRIVE IN/A - REGULAR AND IRREGULAR VERBS

1. The children haven't yet.

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

2. Have you my new book?

- a) seed b) sawed
c) seen d) seing

3. He arrived the meeting just in time.

- a) in b) on
c) — d) at

**4. Have you seen him? No, he hasn't arrived
.... home yet.**

- a) — b) in
c) on d) at

**5. The plane arrived ... Majorca twelve
hours late.**

- a) — b) in
c) on d) at

6. She a piece of bread yesterday.

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

7. I a man in the street.

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

8. The little girl ... the wrong bus.

- a) take b) took
c) taken d) taking

9. She a lot of beer.

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

10. The children late last night.

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

11. She me yesterday's newspaper.

- a) give b) gave
c) given d) gived

12. I some francs in the bank.

- a) change b) changed
c) changes d) changing

**13. She arrived ... the meeting ten minutes
early.**

- a) at b) in
c) to d) —

**14. I up at seven o'clock yesterday
morning.**

- a) wake b) waked
c) waken d) woke

15. He a loaf of bread.

- a) buy b) buyed
c) bought d) buyd

16. The little girl the glass on the table

- a) puted b) putted
c) puten d) put

17. He to buy the newspaper.

- a) stop b) stopped
c) stoped d) stoppen

18. I in Paris yesterday.

- a) was b) be
c) went d) beed

19. 'Is that expensive?' 'I £10.'

- a) pay b) payed
c) paid d) payd

20. It was cheap. It me £5.

- a) cost b) costed
c) costs d) costted

DID

1. Did you to the cinema?

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

2. Did she the tennis match?

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

3. Did the old woman in the street?

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

4. What did you last night.

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

5. Did the teachers the football match?

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

6. When did little Tom the milk?

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

7. What last Sunday?

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

8. 'When that?' 'Last night.'

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

9. What did Carol last Sunday?

- a) do b) did
c) done d) —

10. Why did you me a present?

- a) gave b) to give
c) given d) give

11. Where the children play yesterday?

- a) do b) does
c) done d) did

12. When did Mr Smith to London?

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

13. What last Saturday?

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

14. Where you go yesterday?

- a) do b) does
c) did d) went

15. They didn't anything.

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

16. What did she last night?

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

17. she the tennis match?

- a) Did/win b) Did /won
c) Does/win d) Does /won

18. She to the cinema.

- a) not went b) didn't went
c) didn't go d) doesn't went

19. We in the morning.

- a) don't come
b) didn't come
c) came not
d) not came

20. They it yesterday.

- a) didn't do b) didn't
c) not did d) not do

DID

1. Did you in the race?

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

2. a) Went you to London?
b) Did you went to London?
c) Did you go to London?
d) Went to London you?

3. a) Played the boys?
b) Did the boys play?
c) Did the boys played
d) Did play the boys?

4. Where.....?

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

5. What last night?

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

6. a) Liked you the film?
b) Did you like the film?
c) Did you liked the film?
d) Did liked you the film?

7. a) Worked she very hard?
b) Did work she very hard?
c) Did she work very hard?
d) Did she worked very hard?

8. a) Played you cricket?
b) Did play you cricket?
c) Did you play cricket?
d) Did you played cricket?

9. a) Did the children go?
b) Went the children?
c) Did the children went?
d) Did go the children?

10. a) Did Mary win the match?
b) Won Mary the match?
c) Did win Mary the match?
d) Did Mary won the match?

11. a) Liked you the present?
b) Did you liked the present?
c) Did you like the present?
d) Did like you the present?

12. champagne on Christmas eve?

- a) Did you drink
b) Drank you
c) Did drink you
d) Did you drank

13. Mr Smith last night?

- a) Saw you b) Did you see
c) Did see you d) Did you saw

14.to him last Sunday?

- a) Did you speak b) Speak you
c) Did speak you d) Did you spoke

15. What they in London?

- a) did/see b) do/saw
c) did/saw d) do/see

16. When you to Madrid?

- a) did/go b) did/went
c) do/go d) do/went

17. They to school yesterday.

- a) didn't came b) don't come
c) didn't come d) don't came

18. She anything last night.

- a) doesn't did b) didn't
c) doesn't do d) didn't do

19. They to play yesterday.

- a) wanted not b) didn't want
c) not wanted d) don't wanted

20. We the football match.

- a) didn't win b) didn't won
c) don't win d) don't won

THE TIME - GERUND AFTER PREPOSITIONS AND SOME VERBS

1. Before to school she had a good breakfast.

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

2. After the plates she dried the glasses.

- a) washing b) wash
c) to wash d) of wash

3. 1.45 is

- a) a quarter to one
b) a quarter to two
c) forty five to two
d) forty five past one

4. 10.30 is

- a) half past ten b) a half past ten
c) thirty past ten d) thirty to eleven

5. I have no intention of it to you.

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

6. I love up early and going to the country.

- a) getting b) get
c) to get d) to getting

7. What's the advantage of a car?

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

8. Before out I telephoned my friend.

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

9. They finished early.

- a) to eat b) eat
c) eating d) to eating

10. He is interested inlanguages.

- a) learning b) learn
c) to learn d) to learning

11. 6.50 is

- a) Ten past six b) Ten to seven
c) fifty past six d) fifty to six

12. She doesn't approve of

- a) to drink b) to drinking
c) drink d) drinking

13. 10.05 is

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

14. She ran six miles without

- a) stops b) to stopping
c) stop d) stopping

15. I love in the hills.

- a) to run b) running
c) runing d) run

16. 12.55 is

- a) five to one
b) five past one
c) one to five
d) one past five

17. I feel tired after all day.

- a) to work b) to working
c) working d) of work

18. He insisted doing it.

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

19. I stopped at five.

- a) to work b) the working
c) to working d) working

20. I like It's great !

- a) to swim b) to swimming
c) swimming d) swim

THE TIME - GERUND AFTER PREPOSITIONS AND SOME VERBS

1. At what time did you finish the car?

- a) to wash b) washing
c) to washing d) wash

2. 5.10 is

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

3. After football we went for a drink.

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

4. I finished the book last night.

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

5. I can't translate it without a dictionary.

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

6. I'm not interested in it.

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

7. 12.20 is

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

8. I love in the morning.

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

9. 2.55 is

- a) five to three
b) five to two
c) fifty five past two
d) fifty five to three

10. This is the reason for here.

- a) to come b) coming
c) I come d) to coming

11. Before out, have something to eat.

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

12. He went to school without breakfast.

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

13. They accused him of a spy.

- a) to be b) being
c) to being d) be

14. 5.20 is

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

15. 2.50 is

- a) fifty to three b) two to fifty
c) ten to three d) ten to two

16. I don't want to insist on that.

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

17. I don't like in public.

- a) I speak b) speak
c) to speaking d) speaking

18. She hates to the dentist.

- a) she goes b) to going
c) going d) go

19. I stopped here a long time ago.

- a) come b) coming
c) to coming d) to come

20. She's very interested in to you.

- a) speaking b) to speaking
c) to speak d) speak

FUTURE - SHALL - WILL - BY CAR - BY COACH - ON FOOT ETC.

1. How you go to town tomorrow?

- a) did b) will
c) shall d) —

2. Hello boys! What we do tomorrow?

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

3. They all went train.

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

4. I'll arrive in London train.

- a) on b) on the
c) on the 9 o'clock d) by

5. I'm afraid she come in time.

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

6. Do you think that pass your exams in June.

- a) you'll b) will you
c) to d) you

7. 'Will you go bus?' 'No, I think I'll go ... foot.'

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

8. 'What next year?' 'I'll go to the School of Commerce.'

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

9. What next Sunday morning?

- a) do Carol do b) will Carol do
c) does Carol do d) does Carol

10. The classes tomorrow morning.

- a) start will b) shall start
c) will start d) start shall

11. Hey, boys, we go to the beach tomorrow?

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

12. Mary, we go to the cinema?

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

13. We early tomorrow.

- a) will finish b) finish will
c) did finish d) shall finished

14. The children all the cake.

- a) did eat b) did ate
c) shall eat d) will eat

15. She want to do it.

- a) won't b) -
c) don't d) shall not

16. We'll go bicycle.

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

17. They came plane.

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

18. What do tomorrow, girls?

- a) shall we b) we will
c) will we d) do we

19. I think stay here.

- a) I'll b) -
c) I d) I am

20. They are going coach.

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

FUTURE - SHALL - WILL - BY CAR - BY COACH - ON FOOT ETC.

1. 'How are you going to Bristol?' '.... car.'

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

2. According to the "telly", tomorrow it rain.

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

3. I think he be the best this year.

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

4. Do you think you ... finish in time?

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

5. I don't think they ... go tonight.

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

6. we football, boys?

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

7. When you repair your bicycle?

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

8. I think they are coming foot.

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

9. I'll probably go ... taxi.

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

10. When do you think leave?

- a) will she b) she'll
c) shall she d) she shall

11. Brian,you run in the marathon?

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

12. This year you have to study a lot.

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

13. Do you think come tomorrow?

- a) will they b) they
c) will d) they will

14. I always go to Paris plane.

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

15. I the door for you, Madam?

- a) Shall/open b) Will/opening
c) Shall/opened d) Will/open

16. What do you think they..... do?

- a) will b) it will
c) will it d) -

17. Shall we go bicycle or foot?

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

18. They come tonight.

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

19. What time we go tomorrow?

- a) do b) shall
c) will d) -

20. Today you have to speak to him.

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

DO MAKE

1. I'm going to some coffee.

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

2. I some tea last night.

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

3. Why don't you an effort?

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

4. She me a good favour last year.

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

5. We are going to a journey.

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

6. They are going to an exercise.

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

7. I didn't my homework on Saturday morning.

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

8. She the beds last night.

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

9. My mother the ironing.

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

10. Are you going to this translation?

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

11. I'm going to the shopping.

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

12. I the washing up yesterday.

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

13. She a cup of tea for me.

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

14. She is a boat.

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

15. Don't a noise!

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

16. He is a lot of money.

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

17. Don't a hole in the wall!

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

18. I'm going to my hair.

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

19. She is the housework.

- a) making b) having
c) doing d) to do

20. I'll the shopping tomorrow.

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

DO MAKE

1. Have you dinner yet?

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

2. 'What are you, Carol?' ' Nothing.'

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

3. I'm going to some work.

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

4. She has been the shopping all morning.

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

5. The carpenter is a chair.

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

6. They are too much noise.

- a) doing b) make
c) making d) to do

7. These children haven't their homework.

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

8. What did you last night? I went to the cinema.

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

9. She several mistakes in the dictation.

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

10. Have you the tea yet?

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

11. Why don't you an effort?

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

12. We are going to a long journey.

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

13. My sister is nothing this morning.

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

14. Mary, me a favour!

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

15. This thing is of gold.

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

16. We aren't going to anything.

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

17. Don't war, peace!

- a) do/make b) make/do
c) do/do d) make/make

18. Don't that exercise!

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

19. I'll my duty.

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

20. She is going to her job.

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

IMPERATIVE - I THINK SO ETC.

1. Children, here!

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

2. 'Is it going to rain?' 'I

- a) hope so b) hope yes
c) hope that d) hope if

3. Mary, down!

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

4. 'Is it going to be warm?' 'I

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

5. Tony, smoking!

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

6. 'Is it raining?' 'I'm

- a) afraid so b) afraid
c) afraid yes d) afraid if

7. The children are in bed, a noise!

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

8. 'Will your sister come for Christmas?' 'I

- a) hope that yes b) hope yes
c) think that yes d) hope so

9. 'Do you think the weather will be good?' 'I think

- a) that yes b) yes
c) so d) if

10. Susan, so many things!

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

11. Children, your homework, tonight!

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

12. It is already nine o'clock, come on ...!

- a) get up b) you get up
c) get up you d) don't get up

13. Will she come tonight? I

- a) don't think so b) think not
c) don't think d) think so not

14. Will Jenifer come to the party? I

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

15. 'Will she finish in time?' 'I

- a) expect so b) expect yes
c) don't expect so d) don't think

16. here, children!

- a) Do you come b) Come
c) Come you d) You come

17. Mr. Brown, with me, please.

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

18. making that noise!

- a) You stop b) Stops you
c) Stop you d) Stop

19. 'Is she there?' '.....'

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

20. 'Is she coming?' '.....'

- a) I don't hope so b) I hope that not
c) I hope not d) I don't hope

IMPERATIVE - I THINK SO ETC.

1. 'Will you come with me?' 'I am'

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

2. It's too early, yet!

- a) don't goes b) don't go
c) go not d) you don't go

3. Boys, football in the park!

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

4. Carol, all the milk!

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

5. Bob, this tin of beans.

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

6. 'Is it cold?' 'Yes, I

- a) am afraid so
b) am afraid that yes
c) don't afraid so
d) don't afraid

7. OK, boys, with me!

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

8. Darling, that!

- a) don't b) don't do
c) you don't do d) don't you do

9. All right, girls, some coffee.

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

10. 'Will she come with us?' 'I'

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

11. Children, talking!

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

12. Soldiers, fire yet!

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

13. 'Will they come in time?' 'I'

- a) expect so b) don't expect so
c) expect no d) expect that yes

14. People of Normandy!the invaders!

- a) You crush b) Crush you
c) Crush d) Crushing

15. 'Is he coming?' 'I'

- a) believe yes
b) believe so
c) don't believe so
d) don't believe

16. Children, that!

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

17. doing that, will you!

- a) Stops b) You stop
c) Stop d) Stop you

18. 'Will you be on time?' 'I

- a) expect so b) don't expect
c) so expect d) I don't expect so

19. Mrs. Smith, please with us!

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

20. 'Is she there?' 'I'

- a) don't think so b) think not
c) don't think d) think yes

TELL - SAY - SO MUCH - SO MANY - SO

1. What did you?

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

2. Why don't you me about it?

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

3. I didn't know these houses were big.

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

4. There were people there!

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

5. Did your teacher you that?

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

6. Don't him anything yet.

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

7. That is what he

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

8. And this is what she ...

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

9. What did your teacher about it?

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

10. Darling, the children to go to school!

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

11. She that it's going to rain today.

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

12. Don't her anything yet!

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

13. What is that man?

- a) telling b) saying
c) to say d) said

14. Your mother was just me that when you came.

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

15. What did you last night?

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

16. They that it was too late.

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

17. The boys didn't ... me anything.

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

18. Did they you what to do?

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

19. She me that.

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

20. us what happened.

- a) Tell b) Told
c) Say d) Said

TELL - SAY - SO MUCH - SO MANY - SO

1) This child is big!

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

2. There are trees in this park!

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

3. There is water in this glass!

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

4. Your father me that he's going to sell the car.

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

5. Will you us a story, Mum?

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

6. What is that man?

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

7. I'll them when I see them.

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

8. What did your nephew ... last night?

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

9. What are you going to ... at the meeting tonight?

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

10. me all your problems.

- a) Tell b) Say
c) Told d) Said

11. What did Mr Smith your mother?

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

12. The teacher him the answer.

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

13. What did they about the weather?

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

14. He that he'll arrive in the morning.

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

15. I love you, darling!

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

16. We've got tea!

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

17. What did he?

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

18. He didn't us anything.

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

19. Mum, me a story!

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

20. Johnny, always ... the truth!

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

HABITUAL - CONTINUOUS

1. Every day he a bottle of beer.

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

2. She you something this afternoon.

- a) is going to tell b) she is telling
c) tells d) tell

3. We it now.

- a) are to eat b) are going to eat
c) eat d) eating

4. They usually a party on Saturdays.

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

5. Fred usually football on Sunday morning.

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

6. Margaret a game of tennis at the moment.

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

7. Who the tea in this office? It's terrible!

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

8. He has so much money that he ... a new car every year.

- a) buy b) is going to buy
c) is buying d) buys

9. I there every day at seven.

- a) go b) am going
c) am going to go d) gone

10. I there this evening at seven.

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

11. We always tennis at six.

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

12. We tennis at six today.

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

13. I often milk before going to bed.

- a) drink b) am going to drink
c) am drinking d) drinking

14. Who the tea today?

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

15. They never tennis on Sunday.

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

16. They a party tonight.

- a) have
b) having
c) are going to have
d) had

17. I in the morning.

- a) leave b) am going leave
c) leaving d) am leaving

18. They always a lot of noise.

- a) making b) are making
c) make d) are going to make

19. I sometimes in French.

- a) speaking b) am speaking
c) speak d) am going to speak

20. The play at eight tonight.

- a) is going to start b) starting
c) start d) to start

HABITUAL - CONTINUOUS

1. David, champagne tonight?

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

2. They usually ten miles every day.

- a) are running b) run
- c) are going to run d) running

3. It very often in winter.

- a) is raining b) is going to rain
- c) raining d) rains

4. She always too much in class?

- a) is speaking b) is going to speak
- c) speaks d) speak

5. The children usually carols on Christmas eve.

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

6. I never letters in my office.

- a) type b) typing
- c) am typing d) am going to type

7. I all the letters this afternoon.

- a) type b) typing
- c) types d) am going to type

8. We usually coffee after dinner.

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

9. He very hard all the year round.

- a) study b) studies
- c) studying d) is going to study

10. He said that he very hard this year.

- a) study b) studies
- c) studying d) is going to study

11. We often lamb on Sundays.

- a) eat b) eating
- c) are eating d) are going to eat

12. We lamb next Sunday.

- a) have b) having
- c) don't have d) are going to have

13. We a coffee at the moment.

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

14. They always their presents under the Christmas tree.

- a) find b) finds
- c) are finding d) are going to find

15. It very often in this country.

- a) rain b) is raining
- c) rains d) is going to rain

16. We don't usually tea.

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

17. She always very hard.

- a) work b) works
- c) working d) is working

18. We often that.

- a) are buying b) buys
- c) buying d) buy

19. We to him as soon as possible.

- a) are going to talk
- b) talking
- c) talk
- d) are talking

20. I'm tired. I ... all night

- a) sleep
- b) sleeping
- c) am going to sleep
- d) am sleeping

PAST CONTINUOUS

1. I TV when you came.

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

2. She a bath when the telephone rang.

- a) have b) had
c) is having d) was having

3. We were going to play football when the teacher us.

- a) call b) called
c) is calling d) was calling

4. They tennis when it began to rain.

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

5. I TV when she called me.

- a) watch
b) watched
c) was going to watch
d) am watching

6. When the accident happened he too fast.

- a) drive b) was driving
c) is driving d) drove

7. When the phone ... she was playing the piano.

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

8. When they came I the violin.

- a) play b) played
c) am playing d) was playing

9. She fell off the ladder when she the walls.

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

10. My father took a photo when I

- a) didn't look b) wasn't looking
c) am not looking d) don't look

11. She the dishes while I was having a nap.

- a) wash b) washed
c) was washing d) is washing

12. I in the garden when it started to rain.

- a) worked b) work
c) was working d) am working

13. I the tea when there was a knock at the door.

- a) made b) was making
c) make d) making

14. I the book when the light went off.

- a) am reading b) read
c) reading d) was reading

15. I was speaking to Mrs. Jones when it ... to rain.

- a) began
b) was beginning
c) begins
d) was going to begin

16. They TV when the Smiths came.

- a) were watching
b) watched
c) watching
d) watch

17. They were playing cards when the police

- a) come
b) were coming
c) came
d) were going to come

18. She letters when the phone rang.

- a) type b) typing
c) types d) was typing

19. I to your husband when you came.

- a) was speaking b) speaking
c) speak d) spoke

20. I the ironing when I heard the news.

- a) was doing b) am doing
c) did d) made

PAST CONTINUOUS

1. I for a loan, but then, I inherited some money.
a) asked b) ask
c) was asking d) was going to ask
2. She was going to do the washing, but the machine ... down.
a) broke b) breaks
c) was breaking d) was going to break
3. He the kitchen, but he had to work during his holiday.
a) paint b) painted
c) was painting d) was going to paint
4. I was having a shower when the phone
a) rang b) ring
c) was ringing d) was going to ring
5. We lunch when Christine arrived.
a) had b) have
c) were having d) are going to have
6. The washing machine broke down when I ...the washing.
a) did b) do
c) was doing d) was done
7. She a nice dress when I saw her.
a) wear b) wore
c) was wearing d) was going to wear
8. I a photo while he was jumping.
a) am going to b) was taking
c) taking d) took
9. When I was washing up I a plate.
a) break b) broke
c) was breaking d) was going to break
10. He a beautiful car when I saw him on the motorway.
a) drove
b) drives
c) was driving
d) was going to drive
11. She a letter when her uncle came.
a) wrote b) writes
c) was writing d) is writing
12. I was driving on the motorway when I ... the accident.
a) see b) saw
c) was seeing d) was going to see
13. They ... them, but , the prices fell.
a) are going to export
b) exporting
c) export
d) were going to export
14. She the beds when she heard a noise.
a) made b) is making
c) was making d) makes
15. I was going to take the car, but, it was
a) breakdown b) going to break
c) broken down d) broken
16. I was you when you came.
a) to phone b) phone
c) phoning d) going phone
17. When I was sweeping the carpet I ... the jar.
a) was breaking b) broke
c) am breaking d) break
18. She ... a beautiful dress at the wedding.
a) was wearing b) wears
c) is wearing d) has worn
19. I was ... for money, but I won the pools.
a) going to ask b) asked
c) asking d) ask
20. He ... on the pavement when he saw the accident.
a) walked
b) is walking the accident
c) was walking
d) was going to walk

CAN - COULD - TO BE ABLE

1. Excuse me! you speak English?
a) could b) can
c) will be able d) be able
2. He spoke too fast. I understand anything.
a) couldn't b) can
c) were able d) won't be able
3. I smell something burning when I arrived.
a) can b) were able
c) could d) will be able
4. If you give me money I ... to go to the cinema.
a) can b) could
c) will can d) will be able
5. she cook before she got married?
a) Can b) Could
c) Were able d) Did she can
6. We ran after the thieves but we to catch them.
a) couldn't b) can't
c) won't be able d) weren't able
7. I looked for the pub everywhere but I find it.
a) didn't can b) didn't could
c) couldn't d) wasn't able
8. Did they escape from the fire? Yes, they ... to escape.
a) could b) did can
c) were able d) will be able
9. she drive a car when she was young?
a) Can b) Could
c) Did you can d) Did you could
10. 'Why doesn't she come tomorrow?'
'Because she'
a) can't b) don't can
c) couldn't d) can not
11. What can we do for her? We do nothing.
a) can b) could
c) aren't able d) won't be able
12. Can you come tomorrow? I don't know if I ...
a) could b) am able
c) will be able d) can't
13. My father speak several languages.
a) is able b) was able
c) could d) will be able
14. you help me, Susan? I can't do it alone.
a) Are able b) Can
c) Will be able d) Were able
15. to finish it in time?
a) Will you be able
b) Can you
c) Could you
d) Will you can
16. They ... to arrive by 8.
a) can't b) couldn't
c) won't be able d) won't can
17. you come with me?
a) Will can b) Can
c) Will be able d) Do you can
18. When I was five I ... swim.
a) can b) will be able to
c) could d) was able
19. How many languages speak?
a) will you be able
b) do you can
c) are you able
d) can you
20. We go today, I suppose!
a) could b) will be able
c) are able d) will can

CAN - COULD - TO BE ABLE

1. Jeremy, to come next week?

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

2. Do you think he to find the key?

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

3. to escape from prison?

- a) Were you able b) Could
c) You could d) You were able

4. I'm afraid I go shopping this afternoon.

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

5. I feel anything after the operation last week.

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

6. She remember anything about the accident .

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

7. They to arrive in time.

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

8. you do it for me, please?

- a) Will be able b) Could
c) do can d) Did can

9.Sandra make the beds today?

- a) Does she can b) Can she
c) Can d) Could she

10. Jean, you give me some tea, please?

- a) do can b) are you able
c) will be able d) can

11. Hello, boys, to come in time for dinner?

- a) were able b) were you able
c) can d) could you

12. Do you think we to do it in time?

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

13. Yes, I play the piano at the age of five.

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

14. I'm sorry but I ... come with you.

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

15. We do it this afternoon.

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

16. ... you do this for me?

- a) Will you can b) Do you can
c) Did you could d) Can

17. She ... to do it properly.

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

18. Does it hurt? you feel anything?

- a) Could
b) Do you can
c) Can
d) Will you be able to

19. Diana, ... to do this tomorrow?

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

20. We to escape from the fire.

- a) could b) will can
c) did can d) were able

PRESENT PERFECT

1. **Have you had enough? Yes, thanks, too much.**
 a) I've ate b) I ate
 c) I eaten d) I've eaten
2. **It for ages in this country.**
 a) hasn't rained b) has rained
 c) doesn't rain d) did rain
3. **How long training for?**
 a) has she been b) did she be
 c) she has been d) she is been
4. **I a holiday since 1980.**
 a) have taken b) haven't taken
 c) didn't take d) didn't have
5. **What doing all this time?**
 a) have been you b) did you do
 c) you have been d) have you been
6. **I to the gym for months.**
 a) haven't be b) haven't been
 c) didn't be d) don't be
7. **Who written this article?**
 a) have b) had
 c) has d) having
8. **Has she done the exercises? No, she them yet.**
 a) haven't done b) hasn't done
 c) didn't do d) doesn't do
9. **Have you ever eaten caviar? No, I've never ... any.**
 a) eating b) eat
 c) ate d) eaten
10. **Where is your brother? He has to the cinema.**
 a) gone b) going
 c) go d) went
11. **Is your sister going for a walk? She's already ...**
 a) going b) gone
 c) went d) go
12. **Have you ever driven a car? No, I've never ... one.**
 a) drive b) driven
 c) drove d) driving
13. **She has never been Scotland.**
 a) at b) a
 c) on d) to
14. **I about it for the last six months.**
 a) haven't heard b) didn't hear
 c) heard not d) don't hear
15. **We haven't New York yet.**
 a) gone to b) gone at
 c) been to d) been in
16. **I haven't ... lobster years.**
 a) eaten/for b) ate/for
 c) eaten/since d) ate/ago
17. **They for six months.**
 a) didn't meet b) haven't meet
 c) don't meet d) haven't met
18. **What doing lately?**
 a) have you been b) you have been
 c) are you d) you are
19. **He yet.**
 a) don't finish b) didn't finish
 c) doesn't finish d) hasn't finished
20. **I've never America.**
 a) gone to b) been in
 c) been to d) gone in

PRESENT PERFECT

1. She at the office.

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

2. Have you done it? Yes, I it.

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

3. Where is Bronson? He to the gym.

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

4. We meat for ages.

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

5. Have you your dinner yet?

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

6. We him for months.

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

7. How many times to the USA?

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

8. 'Where's Carol?' 'She to church'

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

9. It for ages.

- a) haven't rain b) haven't rained
c) hasn't rained d) hasn't rain

10. 'Where's Susan?' ' She to school.'

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

11. 'Have you finished?' ' Yes, doing the exercises.'

- a) I already finished
b) I've already finished
c) I finished already
d) I've finished already

12. I have never been Portugal.

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

13. 'Where's your mother?' 'She shopping.'

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

14. We any fish lately.

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

15. you to him yet?

- a) Have/spoken b) Have/speak
c) Did/speak d) Do/speak

16. I him since 1990.

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

17. She yet.

- a) hasn't arrive b) hasn't arrived
c) doesn't arrive d) didn't arrive

18. We've just

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

19. 'Where is he?' 'He's

- a) already gone b) already going
c) gone yet d) nearly gone

20. We the tickets.

- a) are just buying
b) just bought
c) have just bought
d) are already bought

RELATIVE PRONOUNS

1. This is the man I saw yesterday.

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

2. And this is happened.

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

3. Look at those men, one is it?

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

4. The party, we enjoyed so much, ended late.

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

5. a) At whom did you see?

- b) Whom saw you?
c) Who see you?
d) Whom did you see?

6. a) Who are you talking about?

- b) Whose are you talking?
c) Of who are you talking?
d) Of whom are you talking?

7. a) What did happen?

- b) What happened?
c) What did you happen?
d) What did happened?

8. This is the woman son is so clever.

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

9. Did you hear she said?

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

10. And this is she told me.

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

11. This is the car the Browns want to sell.

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

12. That's the pen I like.

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

13. Is this the house you are looking for?

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

14. This is the man son is so clever.

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

15. That's the boy came yesterday.

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

16. I bought the book ... you like.

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

17. is this money?

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

18. This was I wanted to tell you.

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

19. Tell me happened!

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

20. I've sold the car you liked.

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

RELATIVE PRONOUNS

1. did you have lunch with?

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

2. He is the only one understands me.

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

3. '..... dog is that?' 'It's mine.'

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

4. I don't agree with you said.

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

5. did you speak to?

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

6. is this pen? It's mine.

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

7. This is the house roof is green.

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

8. Did you hear she said to me?

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

9. of these boys do you like?

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

10. That's the girl he fell in love with.

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

11. This is the map without we could have got lost.

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

12. The party, you enjoyed so much, ended at 4 a.m.

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

13. Do you know spoke at the meeting?

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

14. My grandfather, is 82, goes running every day.

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

15. This is the window is so difficult to close.

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

16. This was the party lasted all night.

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

17. are you speaking about.

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

18. did you speak to?

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

19. '..... book is this?' 'It's mine.'

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

20. The girl came was very pretty.

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

THE ONE WHO - NOUNS AS ADJECTIVES

1. Sandy is came late last night.

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

2. That dog is was barking all night.

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

3. Is that pen you liked so much?

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

4. This cake is very good. Yes, it's a

- a) cake of chocolate
b) chocolate cake
c) chocolate pie
d) cake chocolate

5. Those children are came last night.

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

6. I prefer don't speak so loud.

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

7. That's a nice table! Yes, it's a

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

8. Those houses are you like, aren't they?

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

9. These men are were fishing on the bridge.

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

10. 'Are those the men?' 'Yes, those are told me that.'

- a) the ones which b) the ones who
c) those who d) those that

11. Marconi was invented the radio.

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

12. This body is the police found.

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

13. Those people are very healthy. Yes, they are

- a) people of the country
b) country people
c) people in the country
d) people country

14. That chair is my father liked.

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

15. This chain is made of silver. It is a ...

- a) chain silver b) silver chain
c) silvery chain d) silver's chain

16. That dog is barks so much.

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

17. This table is I want to buy.

- a) the one who b) which
c) the one which d) whose

18. This house is made of stone. It's a

- a) stone's house b) stony house
c) house stone d) stone house

19. Those boys are were swimming in the river.

- a) the ones who b) who
c) that d) the ones which

20. This train is always arrives on time.

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

THE ONE WHO - NOUNS AS ADJECTIVES

1. 'Which door is that?' 'That is the'
 a) kitchen door b) door kitchen
 c) kitchen's door d) door's kitchen
2. Those people are were robbing the bank.
 a) those that b) the ones who
 c) those whom d) the ones whom
3. 'Look at those children!' 'Yes, they are I saw earlier.'
 a) whose b) the ones whom
 c) those who d) the ones which
4. This flight is I wanted to take.
 a) the one who b) the one that
 c) that which d) what
5. Good policemen are catch thieves.
 a) the ones whom b) those whom
 c) those who d) what
6. This train is goes so fast.
 a) that which b) what
 c) the one who d) the one that
7. This planet is on which we live.
 a) the one b) that
 c) what d) whose
8. This table is made of stone. Yes, it is a
 a) table stone b) stone table
 c) stone's table d) table's stone
9. This glass is for drinking wine. Yes, it is a
 a) glass's wine b) wine's glass
 c) glass wine d) wine glass
10. This bottle is only for water. Yes, it is a
 a) water's bottle b) bottle water
 c) water bottle d) bottle's water
11. Are those books you want to read?
 a) the ones who b) the ones that
 c) those what d) which
12. That country is you are going to visit, isn't it?
 a) that b) which
 c) the one that d) that who
13. This secretary is types so well.
 a) the one who b) who
 c) whose d) that who
14. This shop sells books. Yes, it is a
 a) shop books b) shop's books
 c) book shop d) book's shop
15. This computer is I want to buy.
 a) the one that b) which
 c) the one who d) that
16. This plane is comes from New York.
 a) the one who b) the one which
 c) that wich d) the one
17. This factory is makes tools.
 a) which b) the one who
 c) that d) the one which
18. That TV set is doesn't work.
 a) that which b) the one who
 c) the one that d) which
19. Your friend Tom is ... wanted to come.
 a) the one who b) the one which
 c) which d) whom
20. My sister Mary is is coming with us.
 a) the one which b) who
 c) the one who d) whom

PAST PERFECT TENSE

1. When she arrived most of her friends
a) have left b) had left
c) have leave d) had leave
2. The house was dirty. She it for ages.
a) hadn't cleaned b) hasn't cleaned
c) hadn't clean d) hasn't clean
3. When I arrived the pub was no longer open. It down.
a) has closed b) has close
c) had close d) had closed
4. She didn't recognise me. I quite a lot.
a) had changed b) have changed
c) have change d) had change
5. There was a lorry by the house and a car ... near by.
a) had stop b) had stopped
c) has stopped d) has stop
6. She was nervous because she before.
a) has never driven
b) had driven never
c) had never driven
d) had never drove
7. The place was very quiet. Everybody to bed.
a) has gone b) is going
c) had gone d) was going
8. She was afraid because she before.
a) had never flown b) didn't fly
c) has never flown d) don't fly
9. Now there were three cinemas. They another one.
a) have opened b) have open
c) had opened d) had open
10. I didn't recognise him. He a lot.
a) changed b) has changed
c) had changed d) is changed
11. My friends were no longer there. They
a) have leave b) have left
c) had leave d) had left
12. He was no longer running his shop. He it.
a) had sold b) has sell
c) had sell d) has sold
13. She was no longer alive. She years ago.
a) has died b) had died
c) has die d) had die
14. I couldn't catch the train. It
a) already left b) left already
c) had already left d) has left already
15. He said that he earlier.
a) had come b) has come
c) came d) is coming
16. I saw that the car at the traffic lights.
a) had stopped b) stops
c) has stopped d) stopped
17. I noticed that he anything all evening.
a) didn't say b) hasn't said
c) hadn't said d) hadn't told
18. When I arrived everything a lot.
a) has changed b) had changed
c) changed d) is changed
19. I on that typerwriter before.
a) never type b) am never typed
c) never typed d) had never typed
20. She saw that the cinema down.
a) had closed b) has closed
c) closed d) is closed

PAST PERFECT TENSE

1. **The teacher was late. He late before.**
 a) had never been b) had never be
 c) has never been d) has never be
2. **I was happy to see her again. I her for a long time.**
 a) haven't seen b) hadn't seen
 c) haven't see d) hadn't see
3. **He was a stranger. I him before.**
 a) had never seen
 b) have never seen
 c) had never saw
 d) have never saw
4. **They didn't come . They something else.**
 a) have arranged b) have arrange
 c) had arranged d) are arranged
5. **When I went to see them, they dinner.**
 a) had already finished
 b) had already finish
 c) have already finished
 d) are already finish
6. **When they arrived the film**
 a) had already begun b) has already begun
 c) had already began d) has already began
7. **He was nervous because he before.**
 a) has never worked
 b) has never work
 c) had never worked
 d) has worked never
8. **I went to bed early. I to bed so early.**
 a) had never gone b) had never been
 c) has never gone d) am never gone
9. **I such an easy exam.**
 a) never took b) had never taken
 c) have taken never d) had never took
10. **We went on holiday to Portugal. We there before.**
 a) had never be b) have never been
 c) have never be d) had never been
11. **I fell in the street. I like that before.**
 a) have never fallen b) have never fell
 c) had never fallen d) had never fell
12. **I found that my old friend again.**
 a) had got married b) has got married
 c) has marry d) had got marry
13. **She found that the old man**
 a) has already left
 b) had already left
 c) had already leave
 d) has already leave
14. **I didn't recognise my cousin. He**
 a) had grown up b) has grown up
 c) had grew up d) has grew up
15. **She to me like that before.**
 a) never speaks b) had never spoken
 c) never spoke d) is never spoken
16. **She was tired. She letters all day.**
 a) has been typing
 b) typed
 c) had been typing
 d) is been typing
17. **Her eyes were red. She**
 a) has been crying
 b) had been crying
 c) was crying
 d) is been crying
18. **He was annoyed. He her all evening.**
 a) has been phoning
 b) is been phoning
 c) phoned
 d) had been phoning
19. **When I rang he**
 a) has already left b) had already left
 c) left d) is already left
20. **He loved the zoo. He ... wild animals before**
 a) had never seen
 b) has never seen
 c) never saw
 d) is never seen

FUTURE PERFECT TENSE

1. **By 10 o'clock they walking for 24 hours.**
 a) will be b) will have
 c) will have been d) have been
2. **By the time the Newtons come we waiting for half an hour.**
 a) will be b) will have been
 c) will have d) have been
3. **By nine o'clock the match**
 a) will have finished b) will finish
 c) has finish d) is finished
4. **By the time they get to the theatre the play ...**
 a) will already start
 b) will have already started
 c) will be start
 d) will be started
5. **By seven o'clock they dinner.**
 a) will have already finished
 b) already will have finished
 c) will already had finished
 d) will already had finish
6. **I'll be back by 6. They by then.**
 a) will have finished
 b) have will finished
 c) will had finished
 d) will had finish
7. **Next week they married for 10 years.**
 a) will have be b) will have been
 c) will be d) have been
8. **By four o'clock, I ... this book.**
 a) will read b) will have read
 c) will be read d) have read
9. **By this time tomorrow the match**
 a) will start b) have started
 c) be started d) will have started
10. **By the time you come we**
 a) will have finished b) will finish
 c) have finished d) be finished
11. **We this house off by 1999.**
 a) will have paid b) will pay
 c) have paid d) will have pay
12. **By the time the children come I will the beds.**
 a) make b) have made
 c) have make d) made
13. **If you drink like this, by midnight you a gallon of beer!**
 a) will drink b) will have drink
 c) will have drunk d) have drunk
14. **The secretary all the letters by 12 o'clock.**
 a) has typed b) will have typed
 c) will be typing d) will had typed
15. **I by the year 2020.**
 a) will have retired
 b) will retire
 c) am retiring
 d) will be retire
16. **By tomorrow he his mind.**
 a) is changing
 b) will have changed
 c) will be changing
 d) will change
17. **By the time you come, we coffee.**
 a) will have b) are having
 c) will have had d) have had
18. **By this time tomorrow we the match.**
 a) will have seen b) will see
 c) will be seen d) are seeing
19. **By the time winter comes we the crops.**
 a) will have collected
 b) will collect
 c) will be collecting
 d) are collecting
20. **He'll be back at 2. I by then.**
 a) will finish b) will have finished
 c) will be finish d) will be finished

FUTURE PERFECT TENSE

1. By tea-time he will a packet of cigarettes.
a) have smoked b) had smoked
c) have smoke d) had smoke
2. Our teacher will..... correcting by 5 o'clock.
a) have finish b) had finished
c) had finish d) have finished
3. By the end of the month I will two books.
a) have read b) be read
c) had read d) be reading
4. By the time the doctor comes she will ... all the temperatures.
a) have took b) have taken
c) be taken d) be took
5. Do you think your mother will ... dinner by now?
a) have cook b) has cook
c) have cooked d) has cooked
6. By the end of the century we will most of the oxygen.
a) had used up b) have used up
c) have use up d) had use up
7. By the time you read the paper I'll two cigarettes.
a) have smoked b) had smoked
c) had smoke d) have smoke
8. By the time they arrive we'll the coffee.
a) have made b) have make
c) had made d) had make
9. By the end of the month I'll ... all my money.
a) have spend b) have spent
c) had spent d) had spend
10. By 11 o'clock she'll the shopping.
a) have done b) has done
c) have do d) has doing
11. By midnight I'll sleeping for two hours.
a) have be b) have been
c) had be d) had been
12. By the time the Smiths come back he'll to bed.
a) have gone b) have go
c) has gone d) had gone
13. By the end of the year I'll four or five colds.
a) have caught b) have caught
c) had caught d) had caught
14. I'll the article before midnight.
a) have wrote b) have write
c) have written d) had written
15. By the end of the month I'll ... the book.
a) have finished b) be finish
c) be finished d) had finished
16. By dinner time he'll reading the papers.
a) have finished b) be finish
c) be finished d) had finished
17. They'll by now.
a) arrive b) be arrived
c) be arriving d) have arrived
18. By the time they come, we'll ... dinner.
a) have finished b) finish
c) had finished d) finished
19. Do you think they'll the invoice by now?
a) send b) have sent
c) have send d) be sending
20. She all the letters by now.
a) will type b) will be typing
c) will have typed d) won't typed have

COMPARATIVES - SUPERLATIVES

1. This book is than yours.

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

2. This word is one in our language.

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

3. All these houses are nice but ours is

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

4. This car is very nice but that one is

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

5. This detergent washes than white.

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

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

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

7. This man is very intelligent. He's than you.

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

8. This lesson is the ...

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

9. This classroom is in the school.

- a) larger b) the largest
c) the larger d) the most large

10. This table is than yours.

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

11. Susan is than her cousin.

- a) more beautiful b) beautifuler
c) most beautiful d) beautifuller

12. This boy is than his brother.

- a) tallest b) taller
c) the tallest d) the taller

13. That girl is the in her class.

- a) smaller b) smallest
c) littlest d) more small

14. This town is much than we expected.

- a) biggest b) the bigger
c) the biggest d) bigger

15. This book is than yours.

- a) thinnest b) thinner
c) the thinner d) as thin

16. This TV set is than that one.

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

17. These chairs are the

- a) more comfortable
b) most comfortable
c) comfortabler
d) comfortabest

18. These clothes are the of all.

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

19. That pen is of all.

- a) the better b) the best
c) more good d) most good

20. My table is than Peter's.

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

COMPARATIVE - SUPERLATIVE

1. This problem is not difficult. It's than you think.
a) easiest b) easier
c) more easy d) most easy
2. You have to write much than that.
a) carefulest b) carefuller
c) more carefully d) most careful
3. This packet is too big. I want a one.
a) smallest b) smaller
c) more small d) most small
4. It's a pity you live so far away. I wish you lived ...
a) nearest b) nearer
c) more near d) most near
5. There were a lot of people. It was than usual.
a) crowdest b) crowder
c) more crowded d) most crowded
6. That book is expensive but this is the of all.
a) expensivest b) expensiver
c) more expensive d) most expensive
7. This problem is easy. It's the I've ever solved.
a) easiest b) easier
c) more easy d) the most easy
8. Which was the day of your life?
a) happiest b) happier
c) more happy d) the most happy
9. Who is the woman you know?
a) beautifuller b) beautifulst
c) more beautiful d) most beautiful
10. What is the town in your country?
a) largest b) larger
c) more large d) the most large
11. That hotel is cheap but this one is
- a) cheapest b) cheaper
c) more cheap d) most cheap
12. This problem is than that one.
a) difficultest b) difficulter
c) more difficult d) most difficult
13. The meal was very cheap. I expected it to be
a) expensivest b) expensiver
c) more expensive d) most expensive
14. This film is I've ever seen.
a) boringest b) boringer
c) more boring d) the most boring
15. This man is as that one.
a) so tall b) not tall
c) as tall d) as taller
16. My shirt is than yours.
a) more white b) whiter
c) more whiter d) as white
17. This boy isn't as that one.
a) so clever b) so cleverer
c) as cleverer d) cleverest
18. This game is ... than that one.
a) most amusing b) amusinger
c) more amusing d) as amusing
19. This is than that.
a) more better b) most good
c) best d) much better
20. Today the water is yesterday.
a) colder than b) as cold than
c) coldest d) as colder as

MUST - HAVE TO

1. I write to Jim. I haven't written to him for ages.
a) must b) must to
c) have to d) have
2. I to go to London last week.
a) must b) had
c) have d) has
3. The Council do something about the roads.
a) must b) has
c) have d) had
4. Come on boys! We score a goal!
a) must to b) must that
c) have d) must
5. Why did he go to the office on Sunday?
a) has to b) must
c) have to d) have
6. We will leave early tomorrow.
a) have to b) must
c) must to d) have
7. The ship be in Plymouth by Monday.
a) has b) must to
c) must d) have to
8. You will give it to me!
a) have to b) must to
c) must d) have
9. You open your mouth when you're eating.
a) musn't that b) musn't
c) mustn't to d) don't have
10. The children will to go to school early.
a) have to b) must
c) must that d) have
11. It's very late, I go now.
a) have that b) must
c) must to d) have
12. You'll to run faster if you want to win.
a) have b) must
c) must that d) have to
13. You tell anybody what I said.
a) mustn't to b) mustn't
c) don't have d) haven't
14. I'm staying in bed because I go to work.
a) mustn't b) mustn't to
c) don't have d) don't have to
15. You will come with me.
a) must b) have to
c) have d) must to
16. I stay at home yesterday.
a) 'll have to b) must to
c) had to d) must
17. You speak so loud!
a) must b) mustn't
c) not have d) have not to
18. She stay here. I'm afraid.
a) will have to b) will have
c) must to d) musn't
19. You pay now. Pay tomorrow.
a) mustn't to b) must
c) don't have to d) have to
20. We'll do it today.
a) have to b) must
c) must to d) have

MUST - HAVE TO

1. Boys, you do those things.

- a) mustn't b) haven't that
c) hasn't d) mustn't that

2. You have a passport to visit other countries.

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

3. She has to leave early! What time does she leave?

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

4. When you come to London again you come to see us.

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

5. Children, you shout in class!

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

6. She wasn't feeling well. She leave early.

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

7. Your father may go away next week.

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

8. Will you do military service?

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

9. Last weekend she stay at home.

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

10. My brother has wear glasses since he was five.

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

11. You work much harder if you want to pass your exam.

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

12. They couldn't repair it. They take it to the garage.

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

13. You can take it home but you pay now.

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

14. To eat fast is bad for you. You eat more slowly..

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

15. Children say things like that.

- a) must b) will have to
c) mustn't d) have to

16. In the army you wear uniform.

- a) must to b) have to
c) mustn't d) have

17. We leave early if we want to get there in time.

- a) must to b) get there
c) will have d) will have to

18. You speak so loud.

- a) must b) have to
c) mustn't d) will have to

19. I can't see. I wear glasses.

- a) have to b) must to
c) will have d) mustn't

20. It wasn't mine. I ... give it back.

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

CONDITIONAL

1. If I could I to Madrid.

- a) would to go b) would go
c) will go d) must

2. What you do if you won the lottery?

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

3. What happen if you didn't go to the office?

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

4. If I were you I go fishing today.

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

5. This place burn easily if it caught fire.

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

6. If someone came here with a gun, what you do?

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

7. you like to buy that nice dress?

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

8. If I were you I open that door.

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

9. If he asked you, you dance with him?

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

10. If she were taller she be a policewoman.

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

11. I wear that if I were you.

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

12. you like to borrow my book?

- a) Should b) Would
c) Shall d) Won't

13. If I were a man I ... be a footballer.

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

14. I ... ask her out if I were you.

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

15. '.... you like to come?' 'I'd love to.'

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

16. I do it, if I were you.

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

17. If it rained hard the hut ... collapse.

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

18. If I could I help you.

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

19. You earn more if you spoke French.

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

20. you like to go out with him?

- a) Do b) Could
c) Will d) Would

CONDITIONAL

1. If we caught that train we arrive in time.

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

2. you go to the cinema if you had money?

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

3. He understand if you explained it to him.

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

4. My mother very angry if I lost the ring.

- a) would be b) should be
c) would to be d) won't be

5. What you do if someone stole your car?

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

6. If he asked you to marry him, what ... you do?

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

7. If he invited Jeff he have to invite Maggy too.

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

8. What she do if she lost her money?

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

9. I don't know what I ... do if I failed my exam.

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

10. If I were you I wear that tie.

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

11. If he spent all his money he be ruined.

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

12. you keep the money if you found it?

- a) Could b) Won't
c) Should d) Would

13. Do you think she tell you if you asked her?

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

14. I don't think he find out if we escaped.

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

15. I wear jeans at a wedding.

- a) shouldn't b) shan't
c) wouldn't d) didn't

16. I like to live there. It must be terrible

- a) wouldn't b) don't
c) shouldn't d) didn't

17. Well, I ... like to admit it. It'd be horrible!

- a) didn't b) don't
c) shouldn't d) wouldn't

18. If I were you, I touch that.

- a) musn't b) shouldn't
c) wouldn't d) won't

19. you like to speak up, please?

- a) Do b) Would
c) Should d) Did

20. I love to live in this place.

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

ACTIVE AND PASSIVE

1. This problem by your brother yesterday.

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

2. My father wrote this book. It by my father.

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

3. This clock in 1750.

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

4. Bronson scored a goal. Yes, a goal by Bronson.

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

5. This job ... by my friend next week.

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

6. This house was ... my grandfather.

- a) build for b) build by
c) built for d) built by

7. This exercise will at home by the boys.

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

8. Was the window pane ... the children?

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

9. All the beds were my grandmother.

- a) made by b) made for
c) make by d) make for

10. Many writers were Shakespeare.

- a) influence by b) influenced by
c) influence fo d) influenced for

11. The money stolen by the thieves if you leave it there.

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

12. Mr Johnson this book.

- a) is translated b) translated by
c) translated d) was translated by

13. This policeman that man.

- a) was arrested by b) arrested for
c) arrested d) will be arrested

14. We will by that teacher.

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

15. Many things in this house.

- a) is said b) are said
c) they say d) they are said

16. This mansion in 1750.

- a) is built b) was built
c) will be built d) builded

17. They will this car soon.

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

18. This car will ... soon.

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

19. The jar by the maid.

- a) was broken b) broke
c) is broken d) breaks

20. The centre forward a goal.

- a) was scored b) scores
c) is scored d) has scored

ACTIVE AND PASSIVE

1. All the fish by the cat last night.

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

2. My sister ... out to the cinema by David.

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

3. My sister out to the cinema with David.

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

4. That film on TV is by all the children.

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

5. The baby the milk.

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

6. The fire an electrical fault.

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

7. These boys the missing child.

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

8. This car by Johnson in the race.

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

9. The centre forward two goals.

- a) were scored b) were scored
c) scored d) were scored for

10. This work will these children.

- a) be doing by b) be done by
c) be made by d) is done by

11. That dog is going to a car one of these days.

- a) be killed by b) be killed for
c) have killed by d) is killed by

12. My mother all the dishes.

- a) were washed by b) washed
c) are washed d) will be washed by

13. The washing by my mother every day for the last twenty years.

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

14. My brother the TV set at the moment.

- a) has repaired b) is repairing
c) repaired d) was repaired by

15. The eclipse by everybody.

- a) will see b) has seen
c) will be seen d) is going to see

16. Your beer by that man.

- a) was drunk b) is drunk
c) is drinking d) has drunk

17. The ball has by that player.

- a) thrown b) be throw
c) throws d) been thrown

18. The accident by that car.

- a) caused b) is caused
c) was caused d) causes

19. He's a leader, he the others.

- a) was led b) is led
c) will be led d) will lead

20. The others by him.

- a) will be led b) are leading
c) will lead d) were lead

IRREGULAR COMPARATIVES AND SUPERLATIVES

1. Diana's exercises are of all.

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

2. Your daughter certainly today.

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

3. Our team is yours.

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

4. Your exercises are Peter's!

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

5. Robert's exam was mine.

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

6. 'Is today yesterday?' 'No, it isn't.'

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

7. This man is not that one.

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

8. Yesterday Johnson wasn't usual.

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

9. Those hotels won't be this one.

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

10. That's thing you could have done.

- a) the best b) the better
c) the goodest d) better then

11. He can drink he wants.

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

12. This is hotel I've ever stayed at.

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

13. I can't walk much I'm afraid.

- a) farthest b) farther
c) more far d) most far

14. Our situation is we expected.

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

15. He isn't you.

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

16. She is her sister.

- a) as pretty as b) as prettier as
c) as pretty than d) so pretty as

17. She is much her sister.

- a) as bad as b) as worse as
c) worse than d) so bad as

18. It isn't it was yesterday.

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

19. This train is not that one.

- a) as slower as b) as slow as
c) so slower as d) as slow than

20. He is the of the seven brothers.

- a) eldest b) elder
c) older d) oldest

IRREGULAR COMPARATIVES AND SUPERLATIVES

1. This book is not ours.

- a) as good as b) so good so
c) as better as d) as best as

2. This man is his brother.

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

3. Our house is from the river.

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

4. I still think that my essay was of all.

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

5. That girl isn't she looks.

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

6. Our car is much yours.

- a) worst b) worse as
c) as worse as d) worse than

7. I think she today.

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

8. This is bad but yours is

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

9. This is good but ours is

- a) much better b) more better
c) much best d) more best

10. He is fast but not Johnson.

- a) so fast as b) so fast so
c) as faster as d) so faster as

11. Our car is parked away than yours.

- a) farthest b) farther
c) more far d) most far

12. The Post Office was we thought.

- a) near that b) nearest
c) nearer than d) more near than

13. This ship is one of

- a) the larger b) largest
c) the largest d) larger than

14. Today it's much yesterday.

- a) warmer than b) warmer
c) warmest that d) the warmest

15. That woman is not she looks.

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

16. My exercise is much yours.

- a) best than b) more good as
c) better than d) the best as

17. This house isn't that castle.

- a) as old than b) so old as
c) so old than d) as older as

18. You certainly look ... today.

- a) much best b) more better
c) more best d) much better

19. I'm afraid yours is

- a) the worst b) the baddest
c) the worse d) much worst

20. Hers is of all.

- a) the better b) the goodest
c) the best d) much better

IMPERATIVE

1. The children will do it. OK, do it!

- a) tell them b) let them
c) — d) let they

2. I want to see Nora, come here at once!

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

3. Mum, a look at those dresses!

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

4. Bob, the children to stop making that noise!

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

5. Come on girls, do it today!

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

6. Look, Chris is waiting for you. Well, wait!

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

7. Now, forget that we've got to win today!

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

8. Carol, take this manuscript and it, please.

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

9. You have to fill in the forms. Well, fill them in!

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

10. Here comes Jean, to her!

- a) speak not
b) don't let you speak
c) don't speak
d) don't speak you

11. She is coming to see you. All right, come!

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

12. Mark, take a taxi. It's too expensive!

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

13. He is waiting in the queue. Well, wait!

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

14. Children, in the house. You make too much noise!

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

15. Please, to see me.

- a) let the boys come
b) come the boys
c) let come the boys
d) let's the boys come

16. Please, those boys not to play here!

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

17. Come on, boys! peace.

- a) Have b) Let's have
c) You have d) Let have

18. Tell Sarah I want to see her. to see me.

- a) Let her come
b) Let her to come
c) You let her come
d) Let she come

19. Children! a noise!

- a) You stop making
b) Stop making
c) Stop to make
d) Stop you making

20. Let come with us.

- a) them b) they
c) them to d) they to

IMPERATIVE

1. Sheila, go to the cinema tonight!

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

2. Mum, go to the shops today!

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

3. Alison, the children come here at once!

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

4. be sensible about it!

- a) Let we b) Let us
c) We let be d) Let we be

5. I think you must your parents know about it!

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

6. Please, Jimmy, on the radio yet!

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

7. The children want to go out. OK, go out!

- a) let them b) let they
c) you let them d) you let they

8. Olivia is already doing it. OK, do it!

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

9. forget that we have a date!

- a) Let we b) Let's not
c) Let we not d) Don't let we

10. Boys, play with you!

- a) let I b) let me
c) you let me d) let me you

11. She is going to try on the sweater. OK, try it on!

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

12. 'I am thirsty.' 'Yes, some water.'

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

13. Mum, I am going to do it again. see you do it!

- a) Don't let me b) Don't let I
c) I don't let me d) I don't

14. Children, in the garden, not in the house!

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

15. Don't do it.

- a) let them b) let they
c) you let them d) you let they

16. Tom, that, will you!

- a) you stop doing b) stop you doing
c) stop to do d) stop doing

17. go there today.

- a) Don't let's not b) Let we not
c) Let's not d) Don't let we

18. Come on Sandra, about it.

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

19. Oh no! me that.

- a) You don't tell b) Don't you tell
c) Not tell d) Don't tell

20. Come on Helen, peace.

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

AGE - QUESTION TAGS

1. she?

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

2. a) He is 20 years.

- b) He is 20 years old.
- c) He has 20 years.
- d) He has 20 years old.

3. She died at the 90.

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

4. You'll come with us, ?

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

5. She can help us, she?

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

6. You go to London every day, you?

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

7. She doesn't live here, she?

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

8. You aren't very tall, you?

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

9. You weren't at the meeting, you?

- a) were b) are
- c) have d) do

10. He doesn't come every day, he?

- a) has b) does
- c) do d) is

11. You have been there before, you?

- a) don't b) haven't
- c) have d) aren't

12. You couldn't come tomorrow, ... you?

- a) could b) couldn't
- c) did d) were

13. She can type very well, she?

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

14. There's a lot of coffee, ... there?

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

15. You don't come every day, you?

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

16. You wouldn't do it, you?

- a) would b) wouldn't
- c) do d) don't

17. is your little brother?

- a) How many years
- b) How old
- c) What years
- d) How years old

18. He died at the 82.

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

19. He hasn't finished yet he?

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

20. She wasn't very old, she?

- a) was b) wasn't
- c) is d) does

AGE - QUESTION TAGS

1. a) How old is you?
b) How many years have you?
c) What years have you?
d) How old are you?
2. a) I am 15 years old
b) I am 15 years
c) I have 15 years
d) I have 15 years old
3. You'd like to go, you?
a) didn't b) wouldn't
c) would d) won't
4. You don't like onions, you?
a) do b) did
c) like d) are
5. She hasn't done it yet, she?
a) are b) hasn't
c) has d) does
6. They won't come yet, they?
a) won't b) will
c) would d) do
7. Jenny's in Italy, she?
a) doesn't b) isn't
c) aren't d) hasn't
8. There were many people, there?
a) were b) weren't
c) aren't d) are
9. You don't mind if I go, you?
a) don't b) aren't
c) do d) are
10. She doesn't like tea, she?
a) does b) doesn't
c) is d) has
11. You wanted to go, you?
a) do b) did
c) didn't d) aren't
12. You haven't got a camera, you?
a) haven't b) have
c) do d) will
13. They've got a dog, they?
a) haven't b) have
c) do d) will
14. She hasn't done it yet, she?
a) has b) hasn't
c) does d) will
15. She didn't come with you, she?
a) didn't b) did
c) has d) comes
16. You don't speak German, you?
a) don't b) do
c) speak d) can
17. She had an accident at five.
a) the years of b) years old
c) the age of d) age of
18. They'll tell you tomorrow, they.
a) won't b) tell
c) will d) don't
19. She isn't very clever, she?
a) doesn't b) isn't
c) does d) is
20. You come here often, you?
a) come b) do
c) don't d) haven't

STILL - YET - ALREADY - SINCE - FOR - DURING

1. Is she reading the paper?

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

2. Haven't you filled in the form ...?

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

3. It's only 9 p.m., are you ... in bed?

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

4. It's 10 a.m. and you are in bed!

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

5. We haven't had a decent meal months.

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

**6. It's impossible to sleep in this place ...
the night**

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

7. I haven't seen your brother ... two years.

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

8. I haven't seen your brother March.

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

9. We met a lot of people our stay here.

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

10. I haven't smoked ages.

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

11. We went out for a smoke ... the interval.

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

12. I've been studying English 20 years.

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

13. He's been studying 9 o'clock.

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

14. Let's go to bed. It'svery late.

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

15. Sorry, I haven't finished

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

16. We met our holiday.

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

17. I haven't seen her two years.

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

18. I haven't seen her 1990.

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

19. Is Peter in hospital?

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

**20. It's getting dark and it's still 5
o'clock**

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

STILL - YET - ALREADY - SINCE - FOR - DURING

1. We haven't been to London ... ages!

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

2. We haven't been to London last year.

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

3. It's 8 o'clock. Too late to go to the cinema.

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

4. I haven't seen the new play

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

5. He is on holiday, isn't he?

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

6. I don't like staying there the night.

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

7. Mark, haven't you got up?

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

8. What! Are you eating!

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

9. Is it raining?

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

10. Is he still here? Hasn't he gone to the bank ...?

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

11. He's been writing that letter 8 o'clock.

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

12. She fell asleep the film.

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

13. Thomas, haven't you finished your homework ...?

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

14. I haven't taken a holiday two years.

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

15. We haven't met Christmas.

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

16. Are you studying?

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

17. Let's stay in. It's dark.

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

18. I haven't spoken to him last week.

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

19. We had a cup of tea the break.

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

20. I can't sleep the day.

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

FONDO EDITORIAL STANLEY**INGLÉS**

3000 TESTS ELEMENTARY LEVEL

KEYS 3000 TESTS

2000 TESTS ADVANCED LEVEL

KEYS 2000 TESTS

1500 STRUCTURED TESTS

· NIVELES 1, 2 y 3

KEYS 1500 STRUCTURED TESTS

2000 BILINGUAL PHRASES · FRASES
BILINGÜES · NIVELES 1, 2, 3, 4 y 5

TRANSLATIONS · TRADUCCIONES

· NIVELES 1, 2, 3 y 4

FILL IN THE GAPS · NIVELES 1, 2 y 3

KEYS FILL IN THE GAPS

DIDACTIC CROSSWORDS · NIVEL 1
(EDICIÓN FOTOCOPIABLE)

NEW GUIDE TO PHRASAL VERBS

EXERCISES - GUIDE TO PHRASAL
VERBS

ENGLISH GRAMMAR

· NIVELES 1, 2, 3 y 4

KEYS ENGLISH GRAMMAR

GUIDE TO PREPOSITIONS
ENGLISH TO SPANISH

USING PREPOSITIONS

ENGLISH VERBS ONE BY ONE

IRREGULAR VERBS AND MODALS

MY ENGLISH TELLTALE

DICTATIONS IN ENGLISH

· NIVELES 1 y 2

CONVERSATION IN ACTION

NEW GUIDE TO BUSINESS LETTERS

A TO ZED, A TO ZEE · A GUIDE TO THE
DIFFERENCES BETWEEN BRITISH AND
AMERICAN ENGLISH

EVERYDAY IDIOMS IN BUSINESS

EL INGLÉS PROHIBIDO

FALSOS AMIGOS-FALSE FRIENDS

E-MAIL ENGLISH

ODDS & ENDS OF ENGLISH USAGE

HELLO... AND NOW WHAT?

STRATEGIES FOR SUCCESSFUL SOCIALIZING

**FRONT LINE ENGLISH
GRAMMAR SERIES:**

MODAL VERBS

PREPOSITIONS

PHRASAL VERBS

REPORTED SPEECH

ESPAÑOL

TESTS ESPAÑOL

· NIVELES 1, 2, 3, 4 y 5

CLAVES TESTS ESPAÑOL

CRUCIGRAMAS DIDÁCTICOS

· NIVELES 1, 2 y 3

DICTADOS EN ESPAÑOL

· NIVELES A, B y C

GRAMÁTICA ESPAÑOLA EN MARCHA

CLAVES GRAMÁTICA ESPAÑOLA

LOS VERBOS ESPAÑOLES

DIFERENCIAS ENTRE SER O ESTAR

CLAVES DIFERENCIAS SER O ESTAR

**LECTURAS GRADUADAS
EN ESPAÑOL**

NIVEL 0 LA FAMILIA PEREZ

“ ¿QUIÉN SABE?

“ LA CLASE DE YOGA

NIVEL 1 LA ISLA MISTERIOSA

“ 20.000 LEGUAS VIAJE SUBMARINO

“ EL CONDE DE MONTECRISTO

“ DON QUIJOTE DE LA MANCHA

NIVEL 2 LOS TRES MOSQUETEROS

“ UN CAPITÁN DE 15 AÑOS

“ MIGUEL STROGOFF

“ URDANETA. EL TORNABIAJE

FRANCÉS

1000 TESTS EN FRANÇAIS

· NIVELES 1, 2, 3, 4 y 5

CLÉS POUR LES TESTS EN FRANÇAIS

TRADUIRE AUJOURD'HUI

· NIVELES 1, 2 y 3

NOUVEAU GUIDE DE
CORRESPONDANCE COMMERCIALE

MOTS CROISÉS · NIVEL 1

MON BILAN GRAMMATICAL

DICTÉES EN FRANÇAIS

· NIVELES 1-A, 1-B y 1-C

ENTRAÎNEZ-VOUS AUX VERBES
FRANÇAIS - LIVRE DU PROFESSEURENTRAÎNEZ-VOUS AUX VERBES
FRANÇAIS - ÉLÈVEENTRAÎNEZ-VOUS AUX VERBES
FRANÇAIS - CAHIER D'ACTIVITÉS**LECTURAS GRADUADAS
EN FRANCÉS**

NIVEL 0 LA FAMILLE LENOIR

“ QUI SAIT?

NIVEL 1 L'ÎLE MYSTÉRIEUSE

“ 20.000 LIEUES SOUS LES MERS

“ LE COMTE DE MONTE-CRISTO

NIVEL 2 LES TROIS MOUSQUETAIRES

“ UN CAPITAINE DE QUINZE ANS

“ MICHEL STROGOFF

GUÍAS PARA VIAJAR

GUÍA DEL VIAJERO ESPAÑOL-INGLÉS

GUÍA DEL VIAJERO ESPAÑOL-FRANCÉS

GUÍA DEL VIAJERO ESPAÑOL-ALEMÁN

GUÍA DEL VIAJERO ESPAÑOL-ITALIANO

GUÍA DEL VIAJERO ESPAÑOL-PORTUGUÉS

GUÍA DEL VIAJERO ESPAÑOL-INGLÉS (USA)

GUÍA DE CONVERSACIÓN FRANCÉS-ESPAÑOL - L'ESPAGNE EN PARLANT

GUÍA DE CONVERSACIÓN INGLÉS-ESPAÑOL - SPANISH CONVERSATION GUIDE

GUÍA DE CONVERSACIÓN ALEMÁN-ESPAÑOL

GUÍA DE CONVERSACIÓN ITALIANO-ESPAÑOL