

1500 STRUCTURED

FOR THE THIRD
COURSE
OF THE
SCHOOLS OF
LANGUAGES

L E V E L

3

STRUCTURED TESTS

level 3

This page intentionally left blank

Written by / Escrito por

Edward R. Rosset;

Member of the

Bachelor of Arts Association

of Euskadi.

Miembro del Colegio de Licenciados de

Filosofía y Letras

de Euskadi.

Revisado por / Revised by

Beryl Aguado Lait

Principal of Apsley School of English

Portsmouth - England

Editado por / Published by

Editorial Stanley

Diseño y Maquetación / Layout

Angela Gómez Martín

Diseño portada / Book cover designed by

Ves?

Imprime / Printers

Imprenta Berekintza

© **Editorial Stanley**

Apdo. 207 - 20300 IRUN - SPAIN

Telf. (943) 64 04 12 - Fax. (943) 64 38 63

I.S.B.N. 84-7873-220-9

Dep. Leg. BI-1727/00

First published / Primera edición 1993

Reprinted / Reimpresión 1994

Reprinted / Reimpresión 1995

Reprinted / Reimpresión 1997

Reprinted / Reimpresión 2000

This page intentionally left blank

STRUCTURED TESTS

level 3

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 can be found in the **Key Book**.

This page intentionally left blank

STRUCTURED TESTS

index

Whoever - whatever - whichever, etc.	1 y	2
Should - ought to - so that - in order - in cases	3 y	4
Inversion of the verb after certain adverbs	5 y	6
Future progressive - Future perfect	7 y	8
The past perfect progressive tense	9 y	10
May - might	11 y	12
Regret - remember - forget - try - stop - etc.	13 y	14
Could - might	15 y	16
Although/though - in spite/despite - even though	17 y	18
Too - enough	19 y	20
Otherwise - whether - unless - in case - but for	21 y	22
I wish - If only	23 y	24
Conditional	25 y	26
Perfect conditional	27 y	28
Reported or indirect speech	29 y	30
Reported speech into direct speech	31 y	32
Inversions	33 y	34
Supposed to - etc.	35 y	36
For and since	37 y	38
Someone else - no-one else - anybody else	39 y	40
Certain - sure - bound - possible - probable - likely	41 y	42
The infinitive after verbs of knowing	43 y	44
Can't help - Infinitive or gerund	45 y	46
Should - other uses - so that - in case - in order - lest	47 y	48
If + will/would - I wish + subject + would	49 y	50
Passive voice	51 y	52
Be + Infinitive	53 y	54
Have + object + past participle	55 y	56
To be able	57 y	58
There to be	59 y	60
Assorted	61 y	62
Assorted	63 y	64
Assorted	65 y	66
Assorted	67 y	68
Assorted	69 y	70
Assorted	71 y	72

This page intentionally left blank

WHOEVER - WHATEVER - WHICHEVER ETC

1. Those boys are going to play 'truck' that is.

- a) whichever b) whatever
c) whenever d) however

2. The hotel was burnt to the ground, did you escape?

- a) however b) how ever
c) when ever d) where ever

3. I can't find my socks, did you put them?

- a) what ever b) which ever
c) where ever d) wherever

4. 'There are two roads here!' 'Well, we'll get there we take.'

- a) however b) whenever
c) wherever d) whichever

5. You'll see this advertisement you go.

- a) wherever b) whenever
c) however d) whichever

6. said that is a liar!

- a) However b) Whoever
c) Whichever d) Whenever

7. They live in Prick, that is.

- a) whatever b) however
c) wherever d) whenever

8. good it is, it won't be good enough for her.

- a) However b) Whenever
c) Whatever d) Whichever

9. I'm sure she'll overcome difficulties she may encounter.

- a) whatever b) wherever
c) whenever d) however

10. happens I'll be there with you.

- a) Wherever b) Whatever
c) Whichever d) Whenever

11. wrote that on the wall?

- a) Whoever b) Who ever
c) Whenever d) Which ever

12. will you find such wonderful people.

- a) Anywhere b) Nowhere
c) Somewhere d) Everywhere

13. You'll find our books you go in this country.

- a) everywhere b) somewhere
c) whichever d) whatever

14. hard she tries, she'll never lose her accent.

- a) Wherever b) Whenever
c) Whichever d) However

15. He is going to send us a 'click' that is.

- a) whichever b) whatever
c) whenever d) what ever

16. They all got drowned, did you get ashore?

- a) how ever b) however
c) wherever d) when ever

17. I can't find my shirt, did you put it?

- a) what ever b) wherever
c) where ever d) whichever

18. There are two possible answers which are right. shall I put?

- a) However b) Whenever
c) Wherever d) Which ever

19. You'll see this make of car you go.

- a) wherever b) where ever
c) however d) whichever

20. did that to you is a criminal.

- a) However b) Whoever
c) Whichever d) Whenever

WHOEVER - WHATEVER - WHICHEVER - ETC

1. did this job was quite an artist.

- a) Whoever b) Whomever
c) However d) Whichever

2. Our roof leaks it rains.

- a) wherever b) whichever
c) whenever d) however

3. telephones say I am not in.

- a) Whoever b) Whichever
c) Whomever d) However

4. she goes I'll find her.

- a) Whenever b) Wherever
c) However d) Whichever

5. He said that you do, you must do it properly.

- a) whoever b) whatever
c) whichever d) whenever

6. 'I like the two coats.' 'Well, you choose I am sure will suit you.'

- a) whatever b) whichever
c) whomever d) wherever

7. fast she does it, he does it faster.

- a) However b) Whichever
c) Whoever d) Whatever

8. That is a nice picture! did you buy it?

- a) Who ever b) Wherever
c) Where ever d) How ever

9. Look at your car! have you done to it?

- a) Whatever b) What ever
c) Which ever d) How ever

10. Hello, I am back! have you been all this time?

- a) Where ever b) How ever
c) Wherever d) Which ever

11. The car was wrecked! did you escape unhurt?

- a) However b) How ever
c) When ever d) Where ever

12. gets up first prepares the breakfast.

- a) Who ever b) Whoever
c) Whichever d) Whenever

13. happens don't go out alone.

- a) Whatever b) Whenever
c) Whichever d) What ever

14. Look at this room! left all the windows open?

- a) Whoever b) Who ever
c) Which ever d) Whatever

15. is at the door, say I'm not in.

- a) Whoever b) Whichever
c) Whomever d) However

16. you go I'll find you.

- a) Whenever b) Whichever
c) However d) Wherever

17. She says that you do, it'll be OK.

- a) whoever b) whatever
c) whichever d) whenever

18. well I do it, he does it better.

- a) However b) Whichever
c) Whoever d) Whatever

19. What a beautiful jar! did you find it?

- a) Who ever b) Wherever
c) How ever d) Where ever

20. Look at your hair! have you done to it?

- a) What ever b) Which ever
c) Whatever d) How ever

SHOULD - OUGHT TO - SO THAT - IN ORDER - IN CASE

1. I don't suppose she'll come, but come, let me know.

- a) should b) ought she to
c) should she d) ought she

2. It's incredible that we worked in the same building for a year.

- a) should b) ought to
c) should have d) ought to have

3. Your mother to have been a little more tactful.

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

4. There to be more nurses in this hospital.

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

5. It's stupid that you sign these papers without reading them.

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

6. We are taking our umbrella in case it rain.

- a) ought b) should
c) may d) would

7. It's only natural that you do that for your son.

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

8. I switched on the radio so that everybody the news.

- a) ought to
b) should hear
c) should have heard
d) ought to have heard

9. You told him that today is a holiday.

- a) should b) ought to
c) ought have d) should have

10. They to have gone by now.

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

11. I don't suppose we'll do it, but we do it, I'll let you know.

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

12. They put loudspeakers so that everyone hear.

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

13. It's curious that he ask you rather than me.

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

14. It's vital that the supplies reach the flooded area soon.

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

15. I don't suppose he'll tell you, but tell you, let me know.

- a) should
b) should he
c) ought he
d) ought he to

16. Your boss to have been a little more understanding.

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

17. There to be more sentries round the camp.

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

18. It's silly that you sign those documents.

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

19. I'm taking some money in case we stay overnight.

- a) ought b) should
c) many d) would

20. It's quite normal that she want only the best for her son.

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

SHOULD - OUGHT TO - SO THAT - IN ORDER - IN CASE

1. It's difficult to believe that we lived in the same town all this time.
a) should b) ought
c) ought to d) should have
2. I think you to have been a little more tactful.
a) ought b) should
c) must d) would
3. There to be more people interested.
a) should b) must
c) ought d) would
4. It is stupid that she go without phoning first.
a) should b) ought
c) ought to d) would
5. She is taking her coat in case it be cold.
a) should b) ought to
c) may d) would
6. It is natural that you love your son.
a) ought b) ought to
c) should d) would
7. We told Jimmy that there is no school today.
a) ought to b) should
c) ought have d) should have
8. He turned the volume up so that everyone the music.
a) ought to hear
b) should hear
c) should have heard
d) ought to have heard
9. I don't suppose she'll tell me, but tell me, I'll let you know.
a) should she
b) ought you to
c) should you
d) ought she
10. Mary to have gone to school by now.
a) should b) must
c) ought d) should to
11. You told him that the paint is wet.
a) should b) ought
c) ought to d) should have
12. You read the warning before you rushed in.
a) ought to have b) ought to
c) should d) would have
13. I don't suppose that will happen, but it happen, let me know.
a) should b) would
c) ought d) ought to
14. You told me that ages ago.
a) should b) ought
c) ought to d) should have
15. There to have been more stands in this fair.
a) should b) ought
c) may d) would
16. It's incredible that she go without saying goodbye.
a) should b) ought
c) ought to d) may
17. We told him that today is Sunday.
a) ought to
b) should
c) ought have
d) should have
18. I spoke louder so that everybody hear.
a) ought b) ought to
c) should d) should have
19. Sorry, I know I told you.
a) ought to have b) should
c) must have d) ought to
20. You read the notice on the door before you came in.
a) should b) should have
c) ought d) ought have

INVERSION OF THE VERB AFTER CERTAIN ADVERBS

1. Scarcelywhen the storm broke out.

- a) they had started off
- b) they started off
- c) did they start off
- d) had they started off

2. Not till thenshe had lost her purse.

- a) she realised
- b) did she realise
- c) realise she
- d) had she realised

3. No sooner the coffee that she started to feel sick.

- a) she had drunk
- b) she drank
- c) had she drunk
- d) does she drink

4. Hardly ever to get here on time.

- a) he manages
- b) did he manage
- c) he managed
- d) manages he

5. On no account this switch be turned on.

- a) must
- b) does
- c) can
- d) has

6. So suspicious that she called her neighbours.

- a) does she become
- b) he became
- c) became he
- d) did she become

7. Never before in such a terrible situation.

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

8. Not only the house, they destroy everything too.

- a) did they burglar
- b) they burgled
- c) do they burgle
- d) they burgle

9. will your daughter find a better job.

- a) Anywhere
- b) Nowhere
- c) Somewhere
- d) Everywhere

10. in town will we find a better house.

- a) Nowhere
- b) Anywhere
- c) Somewhere
- d) Seldom

11. Very have we been offered a bribe.

- a) few
- b) seldom
- c) only then
- d) nowhere

12. Only then that we had been robbed.

- a) do we realise
- b) did we realise
- c) did we realised
- d) we realised

13. Were it not for the expense involved do it straight away.

- a) I'd
- b) I should
- c) I may
- d) must

14. Only when she came so late suspicious.

- a) did he became
- b) became he
- c) did he become
- d) he became

15. Scarcely when she arrived.

- a) had he finished
- b) he had finished
- c) he finished
- d) he finishes

16. No sooner his whistle they scored a goal.

- a) he had blown
- b) he blew
- c) had he blown
- d) does he blow

17. Hardly ever on time nowadays.

- a) he arrives
- b) does he arrive
- c) he arrived
- d) did he arrive

18. On no account these documents be touched.

- a) must
- b) does
- c) can
- d) has

19. Never before such a dilemma.

- a) faced she
- b) she had faced
- c) did she face
- d) had she faced

20. Not only you, they beat you up too.

- a) do they rob
- b) they rob
- c) they robbed
- d) they are robbing

INVERSION OF THE VERB AFTER CERTAIN ADVERBS

1. Had I known you were ill I come to see you before.

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

2. Had we played better we lost the match.

- a) wouldn't b) wouldn't have
c) shouldn't d) shouldn't have

3. Only when she spoke to me how old she was.

- a) did I realise b) did I realised
c) I realised d) I did realise

4. Not till then of the facts.

- a) he became aware
b) did he become aware
c) became he
d) had he become aware

5. Scarcely when it started to rain.

- a) they had begun b) they began
c) did they begin d) had they begun

6. No sooner his beer that he began to feel sick.

- a) he had drunk b) he drank
c) had he drunk d) does he drink

7. Hardly ever to come to the meetings.

- a) he manages b) did he manage
c) he managed d) manages he

8. On no account this machine be touched.

- a) must b) does
c) can d) has

9. So suspicious that he called a policeman.

- a) does he become b) he became
c) became he d) did he become

10. Never before in this terrible dilemma.

- a) had we been b) we had been
c) we were d) were we

11. Not only you, they laugh at you too.

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

12. will you find a nicer picture.

- a) Anywhere b) Nowhere
c) Somewhere d) Everywhere

13. Only by shouting he be heard

- a) could b) would
c) should d) ought

14. Never before in this situation

- a) had I been b) I had been
c) did I be d) I was

15. Had he known how to do it, he done it.

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

16. Had he told me that, I lent him some money.

- a) would b) should
c) would have d) should have

17. Not till then how beautiful she was.

- a) he realised
b) he had realised
c) did he realise
d) realised he

18. On no account radio contact be made.

- a) does b) must
c) can d) has

19. will we find such a bargain.

- a) Any where b) Nowhere
c) Somewhere d) Everywhere

20. Only by gestures we understand each other.

- a) could b) would
c) should d) ought

FUTURE PROGRESSIVE - FUTURE PERFECT

1. By the time we get there the show will
 a) have already started
 b) already started
 c) be starting
 d) have been starting
2. We are sorry, but we won't to the meeting.
 a) coming
 b) be coming
 c) have come
 d) have coming
3. Next January I'll French for three years.
 a) have learned
 b) be learning
 c) have learning
 d) have been learning
4. I always watch TV from 9 to 11, so at 10 tomorrow I'll
 a) have watched TV
 b) have been watching TV
 c) be watching TV
 d) watch TV
5. By nine o'clock we will for three hours.
 a) have been training
 b) have trained
 c) be training
 d) have training
6. John will the sitting room by Friday.
 a) have painted
 b) have painting
 c) be painting
 d) be painted
7. I'm sorry but I won't the washing up today.
 a) be done
 b) be doing
 c) have done
 d) have doing
8. Will you your bicycle this morning?
 a) have used
 b) have using
 c) be used
 d) be using
9. The President will another speech tonight.
 a) have given
 b) have giving
 c) be giving
 d) be given
10. This time tomorrow I on the beach.
 a) will be lying
 b) will be laying
 c) will lay
 d) I'd be laying
11. Next year they will married for twenty five years.
 a) have be
 b) have been
 c) be
 d) have being
12. Professor Gray will another talk next Saturday.
 a) be given
 b) be giving
 c) have given
 d) gave
13. Don't phone after 10. I'll a shower.
 a) have
 b) be having
 c) have had
 d) had had
14. Will you a party next Saturday night?
 a) had had
 b) have had
 c) be have
 d) be having
15. Sorry, but I won't the cooking tomorrow.
 a) doing
 b) be doing
 c) have done
 d) have doing
16. By midnight they dancing 24 hours non-stop.
 a) will have
 b) will have been
 c) will
 d) are
17. I will the book by June.
 a) have written
 b) wrote
 c) be written
 d) be writing
18. Will you your car tonight, Dad?
 a) have used
 b) have using
 c) be used
 d) be using
19. This time tomorrow we to Sting's concert.
 a) will be listening
 b) will have listening
 c) Will listen
 d) would listen
20. The headmaster will us another chat on Saturday.
 a) given
 b) have given
 c) gives
 d) be giving

FUTURE PROGRESSIVE - FUTURE PERFECT

1. By the time we get to the station the train will
 a) have already left
 b) already left
 c) be leaving
 d) have been leaving
2. I don't think they'll to our party.
 a) coming
 b) be coming
 c) have come
 d) have coming
3. Next week I'll here for six months.
 a) have been coming
 b) have come
 c) be coming
 d) have coming
4. She always works from 8 to 12, so at 10 o'clock tomorrow she'll
 a) have worked
 b) have been working
 c) be working
 d) work
5. By midnight I will for two hours.
 a) have been training
 b) have trained
 c) be training
 d) have training
6. The painters will the hall by tomorrow night.
 a) have painted
 b) have painting
 c) be painting
 d) be painted
7. Sorry, but I won't to the Party's meeting tonight.
 a) be come
 b) be coming
 c) have come
 d) have coming
8. Will your father the car tonight?
 a) have used
 b) have using
 c) be used
 d) be using
9. The Prime Minister will another talk this evening.
 a) have giving
 b) have given
 c) be giving
 d) be given
10. This time tomorrow we'll to the Bahamas.
 a) be flying
 b) have flown
 c) fly
 d) be flown
11. By 1995 we will paying off the loan.
 a) be finished
 b) have finished
 c) be finishing
 d) finished
12. By the time I am 50 I'll cereals for 20 years.
 a) have eaten
 b) have been eating
 c) be eating
 d) be eaten
13. By ten o'clock I'll on this chair for six hours.
 a) have been sitting
 b) have sat
 c) be sitting
 d) sit
14. Breakfast is from 8 to 10, so at 9 we'll breakfast.
 a) have been having
 b) be having
 c) had had
 d) had
15. By 12 o'clock I will on duty for 12 hours.
 a) have been
 b) be
 c) had been
 d) had had
16. Sorry, but she won't out with you tonight.
 a) have gone
 b) be going
 c) be gone
 d) going
17. The mechanic will the car by 5 o'clock.
 a) have repaired
 b) have repairing
 c) be repairing
 d) be repaired
18. I don't think she'll with us.
 a) coming
 b) be coming
 c) have come
 d) have coming
19. By the time you're 40, you'll a ton of meat.
 a) have eaten
 b) eat
 c) be eating
 d) be eaten
20. By 2010 we'll the mortgage.
 a) pay
 b) be paying
 c) have paid
 d) paid

THE PAST PERFECT PROGRESSIVE TENSE

1. He in that country for five years when I first met him.
a) had lived b) was living
c) lived d) had been living
2. The Titanic on the sea bed for 70 years when they found it.
a) had been laying b) had lain
c) had been lying d) had laid
3. Luke in the Navy for six months when he had the accident.
a) had been serving b) had served
c) was serving d) had serviced
4. They trees all afternoon when I saw them.
a) had planted b) had been planting
c) were planting d) had picking
5. We all knew he whisky again. He stank.
a) was drinking b) had been drinking
c) drank d) is drinking
6. When I got to the beach my wife in the sun for two hours.
a) was lying
b) had lain
c) will have been lying
d) had been lying
7. When I met the old preacher for 20 years in that Parish.
a) he had been preaching
b) had been preaching
c) preached
d) was preaching
8. The lonely couple a son for a long time.
a) had been wanting
b) were wanting
c) wanted
d) are wanting
9. When she arrived I for ten minutes.
a) will have waited b) waited
c) had been waiting d) was waiting
10. When I got there they felling trees for hours.
a) had been b) had being
c) were d) will have been
11. When we got to the spot the fire all night.
a) had be burning b) had been burning
c) was burning d) burnt
12. When she arrived I for two hours
a) have been working
b) had worked
c) had been working
d) worked
13. When my mother and father got home I watching TV for hours.
a) have been b) was
c) was being d) had been
14. When the boss arrived the secretary letters for ages.
a) has been typing b) had been typing
c) had typed d) typed
15. We in the same block for years and we had never met.
a) had been living b) are living
c) have lived d) lived
16. That picture in the drawer for years when I found it.
a) had lain b) had laid
c) had been lying d) has been lying
17. They for two hours when I went to see the marathon.
a) had run
b) had been running
c) were running
d) have been running
18. He a wife for a long time, when I first met him.
a) were wanting
b) was wanting
c) had been wanting
d) had wanted
19. She for hours when they got home.
a) had been asleep b) has been asleep
c) had slept d) was sleeping
20. When I went to prison, Luke there for 10 years.
a) has been b) was
c) had been d) stayed

THE PAST PERFECT PROGRESSIVE TENSE

1. When I got there he for two hours.
a) had painted b) had been painting
c) has painted d) painted
2. Mr Smith was tired because he all day.
a) had had worked b) had been working
c) worked d) was working
3. The secretary letters for two hours when he arrived.
a) had been typing b) had typed
c) was typing d) typed
4. The children were tired because they football all morning.
a) played b) had played
c) had been playing d) were playing
5. There was still a smell of cigarettes. Someone there.
a) was smoking b) had smoked
c) smoked d) had been smoking
6. He in those mountains for years when we met.
a) had lived b) was living
c) had been living d) lived
7. That Greek jug on the sea bed for 2,000 years.
a) had been lying b) had lain
c) had been laying d) had laid
8. The sergeant in the army for 20 years when I joined the regiment
a) had served b) had been serving
c) was serving d) had serviced
9. They old papers all morning when I saw them.
a) had collected b) had been collecting
c) collected d) are collecting
10. It was obvious that he heavily all night. He couldn't stand up.
a) had been drinking
b) was drinking
c) drank
d) is drinking
11. When we got there they for about an hour.
a) were running b) had been running
c) ran d) had run
12. When I met the general he in command for six months.
a) had had b) was
c) had been d) had being
13. The lonely boy a girlfriend for a long time.
a) had been wanting b) wanted
c) was wanting d) wants
14. When she arrived, her boyfriend for two hours.
a) waited b) was waiting
c) have waited d) had been waiting
15. By the look of the place they cards all night.
a) were b) had been playing
c) played d) were playing
16. Looking at him you could tell he on the beach for hours.
a) had been lying b) was lying
c) had lain d) had laid
17. You could see that he all day.
a) has been smoking
b) had smoked
c) had been smoking
d) was smoking
18. When I arrived at the bus stop, some people for half an hour.
a) were waiting b) waited
c) had waited d) had been waiting
19. He the same job for 30 years when I was told to help him.
a) was doing b) had been doing
c) has been doing d) had done
20. We mountains for years when we had the accident.
a) have been climbing
b) climbed
c) were climbing
d) had been climbing

MAY - MIGHT

1. The journey been hard but at least it was exciting.
a) might b) may
c) might have d) may have
2. As her boyfriend hadn't come, she thought he missed the flight.
a) might have b) may
c) may have d) must
3. He said that I go out if I wanted to.
a) may b) might
c) might have d) may have
4. I see your papers, please? asked the official.
a) Might b) May
c) Must d) Ought
5. If he had come by plane he come earlier.
a) may have b) may
c) might have d) might
6. 'May I borrow your camera?' 'You certainly
- a) may b) can not
c) might not d) might
7. If you dropped your glass it break.
a) might have b) might
c) may have d) must
8. Our wishes come true if we wish hard enough.
a) might have b) may
c) may have d) must
9. I told my mother that I get home late that night.
a) could b) could have
c) might d) might have
10. Why hasn't she phoned yet? Well, she forgotten.
a) can have b) has
c) might d) may have
11. Never do that again. You got killed.
a) can have b) might have
c) could d) may
12. I wonder if I a little more cake.
a) might have b) might
c) may d) would
13. 'What are you doing here?' 'The doorkeeper said that I come in.'
a) may b) might
c) may have d) could have
14. Your father is very late. He an accident.
a) may have b) might have
c) could have d) may have had
15. If he had asked me for money I given it to him.
a) might have b) might
c) may d) can
16. Well, you told him. Everybody else knows about it!
a) might b) might have
c) may d) could have
17. Well, you as well come with us.
a) may b) may have
c) might have d) must
18. I see your passport, please?
a) Might b) May
c) Must d) Might have
19. We didn't find anything, but we found something, if we had looked properly.
a) might have b) may
c) might d) may have
20. We go tonight if we have time.
a) might b) may
c) might have d) may have

MAY - MIGHT

1. Do you think he'll do it? Well, he be able to do it yet.
a) may b) may not
c) might d) couldn't
2. How did the fire start? Someone dropped a cigarette.
a) can b) must
c) may d) may have
3. I can't find the ball. Well, it gone down that hole.
a) may b) may have
c) might d) could
4. 'I wonder where he was going last night!' 'He to see a friend.'
a) he might go
b) he may have gone
c) might have been going
d) could have gone
5. What is he going to do now? Well, he a managerial course.
a) may be doing b) might have done
c) may have d) may have done
6. 'What sort of car is he going to buy?' 'Well, he a Golf.'
a) might be buying b) might have bought
c) may have d) may have bought
7. 'Do you know if she was at home?' 'I'm not sure, she'
a) may be b) might be
c) may have been d) might have
8. Why didn't he answer the phone? He it.
a) might not have heard
b) might not hear
c) may not heard
d) might not heard
9. Do you know if they were married? Well, they
a) might have b) may have
c) might have been d) may be
10. The job been difficult, but at least it was interesting.
a) may b) may
c) might have d) may have
11. As she hadn't come, he thought she had an accident.
a) might have b) may
c) may have d) might
12. The old man said that I close the window if I wished.
a) may b) might
c) might have d) may have
13. '..... smoke in this compartment?' asked the man.
a) Might I b) May I
c) Might I have d) May I have
14. 'May I borrow your car, uncle?' 'You certainly!'
a) may not b) must not
c) might not d) might
15. 'I can't see Lucy' 'Well, she gone to the LADIES.'
a) may b) may have
c) might d) could
16. 'I don't know where she was going in such a hurry' 'She to meet her boyfriend'
a) she might go
b) she may have gone
c) might have been going
d) could have gone.
17. 'I wonder if he was in.' 'I don't know. He.....'
a) may be b) might have been
c) may have d) might have
18. Candidates attempt more than three questions.
a) might not b) might have
c) may not d) might have not
19. 'Was he ill?' 'I don't know. He been.'
a) may have b) might have
c) may d) might
20. You were stupid climbing up there. You killed yourself.
a) many have b) may
c) might have d) might

REGRET - REMEMBER - FORGET - TRY - STOP - ETC

1. She'll regret that to me.

- a) having said b) to say
c) to have said d) her saying

2. Excuse me, would you mind in this compartment?

- a) not to smoke
b) not smoking
c) you not to smoke
d) your not smoking

3. Sorry darling. I regret so much money.

- a) having spent b) to spend
c) me spending d) me to spend

4. Well, Mr Bronson, I regret that you have failed your driving test.

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

5. Sorry, would you mind your suitcase?

- a) my moving b) mine moving
c) I moving d) me to move

6. I won't forget us a favour.

- a) you do b) your doing
c) you to do d) you making

7. I remember quite clearly the door before I left.

- a) to lock b) to locking
c) the locking of d) locking

8. I don't mind here with us this summer.

- a) her staying b) she staying
c) her to stay d) she to stay

9. Don't forget these letters for me.

- a) typing b) to type
c) type d) to typing

10. I regret you that there has been a change in our plans.

- a) to inform b) informing
c) to informing d) inform

11. I shall never forget the Royal Wedding.

- a) to have seen b) having seen
c) to see d) seeing

12. Don't forget to your uncle William.

- a) having written b) to write
c) writing d) to have written

13. Please, try my feelings.

- a) to understand
b) understanding
c) to understanding
d) understand

14. I will never forget for the bombs to fall.

- a) waiting b) to wait
c) to waiting d) having waited

15. I shall always remember you for the first time.

- a) to meet b) meeting
c) to meeting d) to have met

16. Every half an hour I stop work a cigarette.

- a) smoking b) to smoking
c) to smoke d) for smoking

17. I don't regret her what I thought.

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

18. You really must stop

- a) to smoke b) smoking
c) smoke d) to smoking

19. Nelly, remember to the Post Office, will you?

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

20. I'll never forget me that money.

- a) to lend b) her lending
c) her to lend d) she lending

REGRET - REMEMBER - FORGET - TRY - STOP - ETC

1. Why don't you stop nonsense?

- a) to talk b) talking
c) to talking d) of talking

2. To prevent thefts they tried a fence round the garden.

- a) putting b) to put
c) to putting d) of putting

3. They tried up the fence but they couldn't.

- a) putting b) to put
c) to putting d) of putting

4. You can't stop to the press.

- a) they talking b) them to talk
c) them talking d) they to talk

5. You will all regret that to me.

- a) having done b) to do
c) to have done d) your doing

6. Would you mind in the office, please?

- a) not to smoke
b) not smoking
c) you not to smoke
d) your not smoking

7. Now I regret so much money on clothes.

- a) having spent b) to spend
c) me spending d) me to spend

8. We regret you that your son is dead.

- a) to inform b) informing
c) to informing d) inform

9. Would you mind your bicycle? It's in the way.

- a) my moving b) mine moving
c) I moving d) me to move

10. I will never forget me that favour.

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

11. I remember into the river when I was a child.

- a) to fall b) to falling
c) the falling of d) falling

12. I don't mind late every night

- a) coming b) his coming
c) he coming d) him to come

13. Please, don't forget as soon as you get there.

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

14. I regret you that your husband has had an accident.

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

15. To hang the picture, first I tried a nail into the wall.

- a) to drive b) driving
c) chive d) to driving

16. I tried a nail into the wall but I couldn't.

- a) to drive b) driving
c) to driving d) drive

17. I don't regret the accountant.

- a) to sack b) sacking
c) to saking d) of sack

18. He welcomed us, then he went on the college regulations.

- a) to explain b) explaining
c) explain d) to explaining

19. How long do you intend to go on those bloody records?

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

20. I was interested in the paper that scientists have found a new vaccine.

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

COULD - MIGHT

1. I possibly come last night.
a) couldn't b) can't
c) mightn't d) may not
2. 'Didn't you know that?' 'No, you have told me!'
a) could b) may
c) can d) might
3. It have been my son. He is dead!
a) mightn't b) can
c) may not d) couldn't
4. They all know it. You as well tell her!
a) can b) could
c) might d) would
5. That boy of yours be hungry after eating all that!
a) couldn't b) mightn't
c) may not d) mayn't
6. It must have been a lorry. It have been a car.
a) couldn't b) mightn't
c) may not d) won't
7. If you repeated it many times you succeed.
a) may b) could
c) can d) might
8. They come next week, but it's highly improbable.
a) could b) can
c) might d) may
9. He boasted that he play the piano when he was four.
a) could b) can
c) might d) may
10. you tell us the way to the station, please?
a) Might b) May
c) Could d) Will
11. They decided not to wait as he not turn up.
a) may b) can
c) might d) could
12. She let me know tomorrow, you never know!
a) might b) can
c) may d) could
13. If I had had the right material I have finished it, although I'm not quite sure.
a) might b) may
c) can d) could
14. If the roads weren't so dangerous I let you drive the car.
a) might b) may
c) can d) could
15. When I was ten I watch most TV programmes if I asked my parents first.
a) might b) could
c) might have d) may
16. It was stupid to go alone. You got killed.
a) might b) could
c) might have d) may
17. 'Could I use your phone?' 'Yes, of course you'
a) might b) could
c) may d) can
18. 'Might I trouble you for a light?' 'You indeed'
a) might b) may
c) can d) could
19. I kissed her if I had wanted to.
a) could b) could have
c) might d) might have
20. buy you a drink?
a) Could I b) Might I
c) Could I have d) Might I have

COULD - MIGHT

1. Sorry, but I possibly do it yesterday.
a) couldn't b) can't
c) mightn't d) may not
2. 'What! Didn't you know?' 'No, you have told us!'
a) may b) might
c) can d) could
3. It have been his mother. She is dead!
a) can b) couldn't
c) mightn't d) may not
4. Everyone knows what happened. We as well tell her!
a) could b) can
c) might d) would
5. You be hungry after eating all that!
a) mightn't b) couldn't
c) may not d) mayn't
6. It must have been a submarine. It have been a ship.
a) couldn't b) can not
c) mightn't d) may not
7. If we tried again and again we succeed.
a) may b) could
c) can d) might
8. He arrive this afternoon, but I don't think he will.
a) could b) can
c) might d) may
9. She boasts that she ride when she was four.
a) could b) can
c) might d) may
10. you tell me the time, please?
a) Might b) May
c) Could d) Would
11. If he had come in time he have finished by now.
a) could b) can
c) might d) may
12. They decided not to go as he be lying in wait for them.
a) could b) can
c) might d) may
13. As we hadn't booked we not get any accommodation.
a) could b) might
c) can d) may
14. 'The boys didn't know about our plans' 'Didn't they? They have guessed them!'
a) could b) can
c) may d) might
15. I'm sure we done it by now, had we started earlier.
a) could b) might
c) could have d) might have
16. It wasn't a good idea to throw that out of the window, you hit someone.
a) could have b) might
c) could d) might have
17. You were stupid to go skiing there. You broken you leg.
a) could b) could have
c) might d) might have
18. My grandmother be very unpleasant at times.
a) could b) could have
c) might d) might have
19. The match was cancelled. I played anyway. I was ill.
a) couldn't b) might not
c) couldn't have d) might not have
20. 'He didn't answer the phone' 'Well he be in the office'
a) might not b) might not have
c) couldn't d) could not have

ALTHOUGH/THOUGH - IN SPITE/DESPITE - EVEN THOUGH

1. That girl is quite cheerful being very ill.
a) in spite of b) despite of
c) instead of d) even though
2. he had written a letter he phoned us.
a) Even if b) Though
c) Even so d) Although
3. He looked Italian, he was American
a) although b) though
c) despite d) in spite
4. of all his efforts he couldn't finish his job in time.
a) Despite b) In spite
c) Though d) Although
5. They couldn't catch the bus running along the road.
a) despite b) in spite
c) Though d) Although
6. The horses are still running even we can't see them.
a) if b) so
c) despite d) though
7. She'll be thinking of us evenshe doesn't phone.
a) though b) so
c) if d) in spite
8. The ground was slippery, it was a good game
a) even though b) though
c) although d) even so
9. Even it's true, nobody will believe it.
a) though b) if
c) although d) even so
10. Even it may look difficult, in fact it is quite simple.
a) though b) despite
c) if d) so
11. it rains this afternoon we'll go to the beach.
a) Even if b) Even though
c) Although d) Though
12. I lost the game being better.
a) despite b) in spite
c) even though d) although
13. She is not very pretty, I like her eyes
a) although b) though
c) even though d) in spite
14. it rained a lot we enjoyed our stay in this country.
a) Although b) Though
c) In spite d) Despite
15. We went out the cold weather.
a) in spite b) despite
c) instead of d) although
16. The teacher said it was not difficult. Nobody knew the answer.....
a) although b) even if
c) despite d) though
17. the answer was quite simple, none of us got it right.
a) Although b) Though
c) Even if d) Despite
18. Cold it was, I went out.
a) although b) despite
c) even if d) though
19. He's a nice person;, I don't really trust him.
a) even if b) though
c) even so d) in spite
20. he is very nice, I don't really trust him.
a) Even if b) In spite of
c) Despite d) Even though

ALTHOUGH/THOUGH - IN SPITE/DESPITE - EVEN THOUGH

1. She is quite happy being in a wheelchair.
a) in spite of b) despite of
c) instead of d) even though
2. they had sent a telegram they phoned last night.
a) Though b) Even if
c) Even so d) Although
3. They looked Chinese, they were Japanese
a) although b) though
c) despite d) in spite
4. of all her explanations I couldn't understand it.
a) Despite b) In spite
c) though d) although
5. They couldn't finish in time working through the night.
a) despite b) in spite
c) even though d) although
6. They are still swimming, you can't see them.
a) if b) so
c) despite d) though
7. We'll be thinking of you, even we can't see you.
a) though b) so
c) if d) in spite
8. The road was wet, it was a good race
a) even though b) though
c) although d) even so
9. Even you beg for mercy, she'll never forgive you.
a) though b) if
c) although d) so
10. Even it may seem impossible. In fact it is very easy.
a) though b) despite
c) if d) so
11. He will get the job, but even, he won't be satisfied.
a) so b) if
c) though d) —
12. She speaks good English being French.
a) despite b) despite of
c) in spite d) although
13. He is a hard-working man, a bit inexperienced
a) though b) although
c) despite d) even though
14. I like music I can't play a musical instrument.
a) although b) though
c) even if d) despite
15. the warm welcome I didn't trust him.
a) Despite of b) Despite
c) In spite d) Instead of
16. She is attractive., I don't fancy going out with her.
a) Even if b) Even though
c) In spite of d) Even so
17. you were rich I wouldn't go out with you.
a) Even though b) Even so
c) Even if d) In spite of
18. the cold weather we went for a walk.
a) In spite b) Instead of
c) Instead d) Despite
19. We wanted to go to Bournemouth. We went to Poole
a) instead b) despite
c) Instead d) though
20. This hotel is very expensive., it's the cheapest in this town.
a) Even if b) Even though
c) Even so d) In spite

TOO - ENOUGH

1. The ground was for them to play football.
a) muddy enough b) enough muddy
c) too muddy d) muddy too
2. This rock is for us to climb. We'll never make it.
a) too difficult b) difficult too
c) difficult enough d) enough difficult
3. Do you think she is to do it alone?
a) too clever b) clever too
c) clever enough d) enough clever
4. I think it is for the little girl to go out.
a) cold enough b) enough cold
c) cold too d) too cold
5. The place was not for all of them.
a) large enough b) enough large
c) too large d) too much large
6. My mother is to any more work today.
a) too tired b) tired too
c) enough tired d) tired enough
7. My wife never has to spend on herself.
a) money enough
b) enough money
c) too much money
d) too money
8. She is to know what I mean.
a) enough stupid b) stupid enough
c) stupid too d) too stupid
9. That woman is to marry her.
a) too old for him
b) enough old for him
c) too old for he
d) old enough for he
10. Neither you nor I have to do it.
a) time enough b) enough time
c) too time d) time too
11. My son is not to join the forces, he is 16.
a) old enough b) enough old
c) too much old d) too old
12. Jimmy isn't to go to the cinema.
a) enough old b) too old
c) too much old d) old enough
13. He works to be of any use to me.
a) too slowly b) too slow
c) slowly enough d) enough slowly
14. The ice was for us to walk on it.
a) thin enough b) too thin
c) enough thin d) too much thin
15. He isn't to be a policeman. He is only 1.70 cms. tall.
a) enough tall b) tall too
c) too tall d) tall enough
16. Your handwriting is for me to understand.
a) too bad b) bad enough
c) enough bad d) bad too
17. We have just to pay for our tickets.
a) money enough
b) enough money
c) too much money
d) money too much
18. It's for us to buy, I'm afraid.
a) too expensive
b) enough expensive
c) expensive enough
d) expensive too
19. It's for us to do it, without having to do that as well.
a) difficult enough
b) too much difficult
c) enough difficult
d) difficult too much
20. There's for all of us.
a) water enough b) too water
c) enough water d) water too

TOO - ENOUGH

1. The case was for the old woman to carry.

- a) heavy enough
- b) enough heavy
- c) too heavy
- d) heavy too

2. That job is for us to do.

- a) too dangerous
- b) dangerous too
- c) enough dangerous
- d) dangerous enough

3. I don't think he is to go alone.

- a) too brave
- b) brave too
- c) brave enough
- d) enough brave

4. The water is for the children to swim.

- a) cold enough
- b) enough cold
- c) too cold
- d) cold too

5. The flat was not for the seven of us.

- a) enough big
- b) big enough
- c) too much big
- d) too big

6. I'm afraid I am to do any work.

- a) too tired
- b) tired too
- c) enough tired
- d) tired enough

7. We never have to buy a car.

- a) money enough
- b) enough money
- c) too money
- d) money too

8. She is far to go out with your son.

- a) too old
- b) enough old
- c) old enough
- d) old too

9. He didn't run to win the race.

- a) fast enough
- b) enough fast
- c) too fast
- d) too much fast

10. This box is for a child to carry.

- a) enough light
- b) light enough
- c) too light
- d) light too much

11. He was an artist to worry about the critics.

- a) too clever
- b) clever too
- c) enough clever
- d) clever enough

12. I'd be only to do it.

- a) happy too
- b) too happy
- c) happy enough
- d) enough happy

13. It was for us to go on foot.

- a) too much far
- b) too far
- c) far enough
- d) enough far

14. Your brother inherited to stop working.

- a) enough money
- b) money enough
- c) too money
- d) too much money

15. That beer is to drink. Beer must be cold.

- a) too warm
- b) warm too
- c) enough warm
- d) warm enough

16. It's for us to do.

- a) enough difficult
- b) difficult enough
- c) difficult to
- d) too difficult

17. Here, there is for all of us.

- a) too money
- b) enough money
- c) money too much
- d) money enough

18. This hotel is for us.

- a) too much expensive
- b) too expensive
- c) expensive enough
- d) enough expensive

19. You are to get through that hole.

- a) big enough
- b) enough big
- c) too big
- d) big too

20. The water is to swim.

- a) cold too
- b) enough cold
- c) too cold
- d) cold enough

OTHERWISE - WHETHER - UNLESS - IN CASE - BUT FOR - ETC

1. I was so excited that I didn't know to cry or to laugh.

- a) if b) provided
c) whether d) otherwise

2. Take some more money it costs more than you think.

- a) in case b) provided
c) whether d) otherwise

3. I had to work all night.....I wouldn't have finished it on time.

- a) otherwise b) for
c) in case d) perhaps

4. My uncle paid for my studies I wouldn't have gone to university.

- a) but for b) otherwise
c) provided d) whether

5. I'll let you have my car you don't drive too fast.

- a) but for b) provided
c) whether d) otherwise

6. He gave me back my bag..... I would have gone to the police.

- a) otherwise b) in case
c) provided d) but for

7. You must take it back to the shop you like it or not.

- a) otherwise b) provided
c) whether d) but for

8. I would have arrived in time that accident on the road.

- a) otherwise b) provided
c) in case d) but for

9. We'd better buy more food your cousins come.

- a) otherwise b) in case
c) whether d) provided

10. Tom came running he would have been late.

- a) otherwise b) in case
c) whether d) but for that

11. My sister bumped her head, she was unhurt.

- a) otherwise b) in case
c) whether d) but for that

12. The car broke down, we would have arrived in time.

- a) in case b) otherwise
c) whether d) but for that

13. I'll go now you prefer me to stay.

- a) unless b) provided
c) whether d) but for that

14. She didn't know she was going or coming.

- a) unless b) provided
c) whether d) otherwise

15. I'll lend you the money you give it back to me next month.

- a) in case b) otherwise
c) provided d) whether

16. I'll take Jimmy with me I need some help.

- a) in case b) otherwise
c) provided d) whether

17. She didn't know to laugh or to cry.

- a) if b) whether
c) otherwise d) in case

18. I'll pay now you prefer me to pay tomorrow

- a) provided b) whether
c) in case d) unless

19. They warned me in time I would have been caught by the explosion.

- a) but for b) provided
c) otherwise d) in case

20. She hadn't made up her mind to marry him or not.

- a) if b) provided
c) whether d) in case

OTHERWISE - WHETHER - UNLESS - IN CASE - BUT FOR - ETC

1. You can keep the money that you return it next month.

- a) provided b) unless
c) whether d) otherwise

2. The new champion didn't know to laugh or to cry.

- a) provided b) whether
c) unless d) otherwise

3. You must leave tomorrow you like it or not.

- a) provided b) whether
c) unless d) otherwise

4. I always have a pill with me I have another stroke.

- a) in case b) provided
c) whether d) unless

5. I would have done it him.

- a) but for b) provided
c) unless d) otherwise

6. We must go tonight we are ready or not.

- a) provided b) whether
c) unless d) otherwise

7. We might go if the circumstances were

- a) provided b) whether
c) unless d) otherwise

8. I'll tell you something you might be interested.

- a) provided b) whether
c) in case d) otherwise

9. You must go early, you won't get a seat.

- a) provided b) whether
c) in case d) otherwise

10. Take a taxi, you'll be late for the meeting.

- a) provided b) otherwise
c) in case d) whether

11. You'd better buy more champagne, someone else comes.

- a) provided b) in case
c) otherwise d) whether

12. I would have arrived in time the traffic jam.

- a) otherwise b) but for
c) in case d) provided

13. We must give the money to them we like it or not.

- a) otherwise b) provided
c) whether d) but for

14. He brought the car back, I would have gone to the police.

- a) otherwise b) in case
c) provided d) but for

15. I brought an umbrella it rains.

- a) provided b) in case
c) whether d) otherwise

16. I don't mind what you do we get there on time.

- a) provided b) whether
c) otherwise d) unless

17. I'll go now..... you want me to stay.

- a) provided b) whether
c) otherwise d) unless

18. I brought a spare one..... we need it.

- a) in case b) otherwise
c) provided d) unless

19. We'll go for a picnic it rains.

- a) otherwise b) unless
c) provided d) in case

20. We could have finished that interruption.

- a) unless b) provided
c) but for d) otherwise

I WISH - IF ONLY

1. If only I how it worked before I bought it!

- a) knew b) had known
c) had know d) know

2. I wish she she was wrong. It would have been better.

- a) admitted b) would admit
c) did admit d) had admitted

3. I wish you that to yourself. You needn't have told anyone.

- a) keep b) kept
c) would keep d) had kept

4. I wish we that old car of yours.

- a) bought
b) hadn't bought
c) didn't buy
d) wouldn't have bought

5. If only my son here! He won't arrive till tomorrow, though!

- a) would be b) is
c) were d) has been

6. I wish I my ex girlfriend but I can't

- a) could forget
b) would have forgotten
c) would forget
d) will forget

7. It's pouring down, I wish I my raincoat and umbrella!

- a) would have b) had
c) had had d) have

8. If only we it was so difficult!

- a) had known b) knew
c) would know d) know

9. I wish you to the meeting! It'll be important.

- a) to come b) would come
c) had come d) come

10. If only she my advice things would have been better.

- a) take b) would take
c) took d) had taken

11. I wish I so much last night!

- a) hadn't drink
b) hadn't drunk
c) didn't drink
d) haven't drunk

12. I like that girl. If only she!

- a) hadn't smoked
b) didn't smoke
c) haven't smoked
d) doesn't smoke

13. I wish it a little more last spring.

- a) had rained b) would rain
c) has rained d) didn't rain

14. I live very far from my office. I wish I nearer.

- a) lived b) had lived
c) would live d) have lived

15. I wish she making that noise!

- a) had stopped b) stops
c) would stop d) to stop

16. I wish it raining!

- a) has stopped b) stops
c) to stop d) would stop

17. I wish she me the money!

- a) would give b) gives
c) has given d) to give

18. I wish you so fast! It makes me nervous.

- a) drive b) wouldn't drive
c) don't drive d) drove

19. If only you back like that!

- a) answered b) answer
c) didn't answer d) don't answer

20. That music! I wish they it down!

- a) would turn b) turn
c) could turn d) have turned

I WISH - IF ONLY

1. It's a pity you said that. If only you your mouth shut.

- a) had keep b) had kept
c) would keep d) hadn't kept

2. It was too late. I wish I earlier.

- a) had come b) came
c) would come d) would have come

3. This house is too small. If only we a bigger one!

- a) would have b) have
c) had d) had had

4. The hotel was terrible. I wish we at another one.

- a) have stayed b) stayed
c) would stay d) had stayed

5. I need a secretary. If only you

- a) would type b) could type
c) typed d) have typed

6. If only I to you before I bought the car.

- a) had listened b) have listened
c) listened d) would listen

7. I wish you you were wrong. It would have been easier.

- a) would admit
b) had admitted
c) have admitted
d) admitted

8. If only my wife here. It's a pity she won't come back till tomorrow.

- a) has been b) would be
c) were d) will be

9. I wish we that damned old boat.

- a) haven't bought b) didn't buy
c) don't buy d) hadn't bought

10. If only she my advice, things would have been easier.

- a) had taken b) has taken
c) took d) would take

11. I wish I my son's death but I can't.

- a) could forget
b) would have forgotten
c) will forget
d) would forget

12. It's starting to snow, I wish I my coat.

- a) would have b) had
c) had had d) have

13. If only I it was so easy!

- a) had known b) knew
c) would know d) know

14. I wish your brother to our party next Saturday.

- a) would come b) to come
c) had come d) comes

15. I feel sick I wish I so much.

- a) had eater
b) wouldn't have eaten
c) hadn't eaten
d) wouldn't

16. I was very cold. I wish it warmer.

- a) had b) had been
c) was d) would be

17. If only you me!

- a) have b) had told
c) would d) tell

18. If you harder!

- a) only would try b) try
c) would only try d) would to try

19. I wish I be with you all afternoon, but I can't.

- a) can b) could
c) would d) will

20. If only I here yesterday, the accident wouldn't have happened.

- a) had been b) was
c) were d) would be

CONDITIONAL

1. She would fall into the river if she on that ledge.
a) slept b) would slip
c) would slipped d) slipped
2. If you left those bees alone they us.
a) didn't sting b) shouldn't sting
c) stang d) wouldn't sting
3. If that man towards me I would scream.
a) would come b) comes
c) should come d) came
4. If I you I wouldn't touch a drink ever again.
a) were b) would be
c) should be d) had been
5. I you if I knew what happened that day.
a) will tell b) told
c) would tell d) would told
6. If I nearer I would get to work earlier.
a) will live b) lived
c) would live d) had live
7. Would you drink that muddy water if you ?
a) would be thirst b) had thirst
c) were thirsty d) were thirst
8. If you removed that piece, the apparatus at all.
a) will work b) wouldn't work
c) worked d) won't work
9. If I had a map of London I it to you.
a) lent b) would lend
c) would lent d) will lend
10. If I you I would plant some rose bushes around the house.
a) was b) were
c) would be d) will be
11. More people to this restaurant if the food was good.
a) would come b) came
c) will come d) come
12. If I were you I that girl.
a) wouldn't married
b) wouldn't marry
c) married
d) will marry
13. I would live in Miami if I rich.
a) was b) would be
c) were d) will be
14. We wouldn't go to the beach if it raining.
a) would be b) will be
c) is d) were
15. I that if I were you.
a) wouldn't do b) have done
c) did d) do
16. We go on holiday if we had money.
a) wouldn't b) would
c) went d) didn't
17. you buy that house if you had money?
a) Could b) Did
c) Will d) Would
18. She would come with me if I her.
a) would ask b) did ask
c) asked d) ask
19. I you anything even if you asked me.
a) didn't tell b) mustn't tell
c) told d) wouldn't tell
20. She me if she knew.
a) would tell b) didn't tell
c) told d) tells

CONDITIONAL

1. If books weren't so expensive I more

- a) will buy b) would buy
c) bought d) may buy

2. I would meet Mary if I to work.

- a) didn't have b) hadn't
c) wouldn't have d) had

3. People would understand you better if you more clearly.

- a) speak b) would speak
c) spoke d) did speak

4. He would run the 100 yards race if he fit.

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

5. If you left that dog alone it you.

- a) wouldn't bite b) didn't bite
c) bit d) shouldn't bite

6. If someone snatched my purse I

- a) shouted
b) would shout
c) would have shouted
d) will shout

7. I wouldn't drink that beer if I you .

- a) were b) would be
c) will be d) am

8. She me if she knew it.

- a) would tell b) will tell
c) told d) would have told

9. If she near the school she would arrive on time more often.

- a) lives b) lived
c) would live d) would have lived

10. Would you drink whisky if you a man?

- a) are b) would be
c) will be d) were

11. If we removed this bolt the whole thing to pieces.

- a) would fall b) may fall
c) can d) would have fallen

12. If I a guide-book I would lend it to you.

- a) have b) would have
c) had d) will have

13. If I were you I some trees in the garden.

- a) would plant b) will plant
c) planted d) may plant

14. I wouldn't mind living there if it cold.

- a) weren't b) wouldn't be
c) isn't d) won't be

15. If you were a man you away.

- a) ran b) wouldn't run
c) didn't run d) won't run

16. I would come with you if you

- a) want b) would want
c) wanted d) did want

17. I the letter if I had a typewriter.

- a) would type b) did type
c) typed d) type

18. If she spoke slowly I better.

- a) understand
b) understood
c) did understand
d) would understand

19. If you got married you very happy.

- a) will be b) were
c) would be d) be

20. If I drank another whisky I drunk.

- a) would get b) did get
c) got d) didn't get

PERFECT CONDITIONAL

1. If I the car I would have bought it.

- a) had liked b) would like
c) liked d) would have liked

2. If he had tried to run away he caught.

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

3. We would have bought the house if we money.

- a) had had b) would have
c) had d) would had

4. If you had accepted, what?

- a) would happen
b) would have happened
c) happened
d) would happened

5. She would have danced with him if he her.

- a) had asked b) asked
c) would ask d) would have asked

6. The football field would have been muddy if it

- a) would rain b) would rained
c) rained d) had rained

7. I would have brought my umbrella if it raining.

- a) had been b) would have been
c) would be d) were

8. If he had been in prison him?

- a) would you visit
b) would you have visited
c) had you visit
d) will you visit

9. If I had known her phone number I her.

- a) would telephone
b) would have telephoned
c) telephoned
d) had telephoned

10. If he thirsty he would have drunk some water.

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

11. If the books hadn't been so expensive I some.

- a) would buy b) would have bought
c) bought d) had bought

12. If I had known you were coming I to meet you.

- a) would go b) would have gone
c) had gone d) went

13. We wouldn't have sat in the garden if it cold.

- a) was b) had been
c) would be d) would have been

14. I would have read the book if I time.

- a) had had b) have had
c) would have d) had

15. I would have come if I time

- a) had b) would have
c) had had d) would have had

16. She would have accepted if you

- a) had proposed
b) proposed
c) would propose
d) would have proposed

17. If it had rained we

- a) wouldn't have gone
b) wouldn't go
c) didn't go
d) went

18. I would have closed the window if it cold.

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

19. We would have caught the thief if you a bit faster.

- a) had run b) ran
c) had ran d) would have run

20. If it had been cold I my coat.

- a) would take
b) took
c) would have taken
d) would taken

PERFECT CONDITIONAL

1. She the dress if she had had money.
 - a) would buy
 - b) would have bought
 - c) had bought
 - d) would had bought
2. I would have opened the windows if it so windy.
 - a) hadn't been
 - b) hadn't had
 - c) wouldn't be
 - d) wouldn't have been
3. If he my advice he would have made a lot of money.
 - a) had took
 - b) would have taken
 - c) had taken
 - d) would take
4. If it so cold we would have gone out.
 - a) hadn't had
 - b) hadn't been
 - c) wouldn't have been
 - d) wouldn't be
5. I would have died happily for her if it necessary.
 - a) had had
 - b) would have been
 - c) would be
 - d) had been
6. If we had liked the picture we it.
 - a) would buy
 - b) would have bought
 - c) had bought
 - d) would bought
7. If she had tried to leave the house he her.
 - a) would stop
 - b) stopped
 - c) would have stopped
 - d) had stopped
8. I would have bought it if I money on me.
 - a) had had
 - b) would have
 - c) had
 - d) would have had
9. If he the button what would have happened?
 - a) had pressed
 - b) pressed
 - c) would press
 - d) would have pressed
10. He her a lift to the station if he had seen her.
 - a) would give
 - b) would have given
 - c) gave
 - d) had given
11. The plants greener if it had rained.
 - a) would have looked
 - b) would look
 - c) looked
 - d) had looked
12. I would have brought my coat if it cold.
 - a) had been
 - b) had had
 - c) would have been
 - d) would be
13. If I had gone to hospital me?
 - a) would you visit
 - b) would you have visited
 - c) had you visited
 - d) will you visit
14. Even if I had known her address I it to him.
 - a) wouldn't give
 - b) wouldn't have given
 - c) didn't give
 - d) wouldn't gave
15. I the letter if I had had a stamp.
 - a) would send
 - b) had sent
 - c) have sent
 - d) would have sent
16. If I a bed I would have slept better.
 - a) have had
 - b) had had
 - c) would have
 - d) would have had
17. She would have told me if she it.
 - a) would know
 - b) would have know
 - c) had known
 - d) knew
18. I her if I had had the chance.
 - a) would have phoned
 - b) would phone
 - c) had phoned
 - d) would had phoned
19. She the letters if she had had a typewriter.
 - a) would type
 - b) had typed
 - c) would have typed
 - d) have had typed
20. I you if I had seen it.
 - a) would have told
 - b) had told
 - c) would tell
 - d) had had told

REPORTED OR INDIRECT SPEECH

1. 'I know her,' he said. - He said that he her.
a) know b) knew
c) knows d) had known
2. 'I could have come yesterday,' he said.- He said he could
a) have come yesterday
b) come yesterday
c) come the day before
d) have come the day before
3. 'I'll do it tonight,' he said. - He said that
a) he'll do it tonight
b) he'd do it tonight
c) he'll do it that night
d) he'd do it that night
4. 'I'll be 10 tomorrow,' he said. - He said that he
a) would be 10 the next day
b) be 10 tomorrow
c) be 10 the following day
d) be 10 tomorrow
5. 'I have lost my hat,' he said. - He said that he his hat.
a) had lost b) lost
c) could lose d) has lost
6. 'I want it here and now,' he said. - He said that he wanted it
a) here and now b) here and then
c) there and then d) here and now
7. 'I must say it was my fault,' he said. - He admitted that it his own fault.
a) would be b) was
c) must be d) is
8. 'Tomorrow we'll go shopping,' he said. - He said that go shopping.
a) tomorrow he'd b) the next day they'll
c) tomorrow they'd d) the next day they'd
9. 'I have often been to this place,' he said. - He said that he to that place.
a) went b) had often been
c) had often gone d) often went
10. 'No, I won't tell you,' he said. - He said that he tell me.
a) wouldn't b) won't
c) is not going to d) didn't
11. 'I am working late tonight,' he said. - He said that he
a) was working late tonight
b) is working late tonight
c) worked late that night
d) was working late that night
12. 'I am not hungry,' he said. - He said that he hungry.
a) was not b) is not
c) wouldn't be d) had not
13. 'Let's get something to eat,' he said.- He suggested something to eat.
a) getting b) to get
c) he would get d) they must get
14. Tom said, 'this hotel is very cheap.' - Tom said that very cheap.
a) that hotel is b) that hotel was
c) hotel was d) this hotel was
15. 'I've missed the train,' he said. - He said the he the train.
a) had missed b) missed
c) could miss d) has missed
16. 'I've made a mistake,' he said. - He admitted he a mistake.
a) would make b) had made
c) must be d) was
17. 'Let's go to the beach,' he said. - He suggested to the beach.
a) he would b) to go
c) going d) they'd go
18. 'I'm not tired,' she said - She said that she tired.
a) wouldn't be b) is not
c) wasn't d) not be
19. 'We've lost,' he said, - He admitted they?
a) would lose b) had lost
c) lost d) could lose
20. 'I know I can do it,' he said. - He assured that he it.
a) could do b) can do
c) would do d) did

REPORTED OR INDIRECT SPEECH

1. Mary said, 'Mike, I am going away,' - Mary told Mike that going away.
a) he was b) she was
c) she would be d) she is
2. Jim said, 'I don't like the film,' - Jim said that he the film.
a) doesn't like b) didn't like
c) hadn't liked d) won't like
3. The doctor said, 'I'll be back tomorrow.' The doctor said that he
a) would be back the following day
b) will be back tomorrow
c) will come back again
d) must come back the next day
4. She said, 'I went to the cinema.' - She said that she to the cinema.
a) had been b) went
c) would go d) has gone
5. He said, 'I would like to go.' - He said that he to go.
a) would like b) liked
c) likes d) will like
6. He said, 'I never go there.' - He said that he never there.
a) goes b) went
c) would go d) will go
7. He said, 'I am waiting for the bus.' - He said that he for the bus.
a) waited b) would wait
c) must wait d) was waiting
8. He complained, 'I've been working alone.' - He complained that he alone.
a) has been working b) had been working
c) had worked d) worked
9. Daniel said, 'Let's play tennis.' - Daniel suggested tennis.
a) to play b) playing
c) they would play d) they must play
10. She said to us, 'I won't be able to go tonight.' - She told us that she go.
a) wouldn't be able to
b) couldn't be able to
c) she won't
d) wouldn't
11. Jim said, 'I don't like your sister.' - Jim said that he my sister.
a) didn't like b) doesn't like
c) liked d) won't like
12. The note said, 'Kathy loves Jim.' - The note said that Kathy
a) loves Jim b) loved Jim
c) will love Jim d) would love Jim
13. She said, 'they are going to get married.' - She said that they get married.
a) are going to b) were going to
c) were went to d) would
14. He said, 'Mary has gone to London.' - He said that Mary to London.
a) has gone b) had gone
c) went d) would go
15. She said, 'I went out with him.' - She said that she out with him.
a) had been b) has gone
c) went d) goes
16. 'I never do that,' he said. - He said that he never that.
a) would do b) does
c) had done d) did
17. He said, 'I am doing the cooking.' - He said that he the cooking.
a) had done b) did
c) was doing d) would do
18. She said, 'I'm leaving, Tom.' - She told Tom that she
a) was leaving b) would leave
c) left d) is leaving
19. He said, 'let's go to the disco.' - He suggested to the disco.
a) to go b) that they went
c) going d) they would go
20. He said, 'I wouldn't like to go there' - He said that he there.
a) didn't like to go
b) didn't like going
c) wouldn't like to go
d) wouldn't go

REPORTED SPEECH INTO DIRECT SPEECH

1. He advised us to hurry. - 'You hurry boys,' he said.
a) had better b) will better
c) better d) have better
2. She admitted having stolen the purse - 'I the purse,' she said.
a) steal b) have stolen
c) would steal d) stolen
3. He said he would go to Rome the following day. - 'I to Rome tomorrow,' he said.
a) would go b) will go
c) must go d) go
4. He said that we had better leave early. - 'We leave early,' he said.
a) have better b) had better
c) we'll better d) we would better
5. She said she wished she didn't have to do it. - 'I wish I to do it,' she said.
a) didn't have b) wouldn't have
c) don't have d) had
6. He asked where his mother was. - 'Where mother?' he asked.
a) was my b) is my
c) is d) did she be
7. He said that they had often been there. 'We often been there,' he said.
a) had b) went
c) have d) will have
8. She said she would do it. - 'I do it,' she said.
a) can b) could
c) would d) will
9. He ordered them to stand to attention. - 'Stand to attention,' he
a) orders them b) ordered they
c) they ordered d) ordered them
10. He told her to bring it the next day. - 'Bring', he said to her.
a) the next day b) another day
c) tomorrow d) the following day
11. He said he would go to see his teacher. - 'I the teacher,' he said.
a) would go to see b) would see
c) will see d) will go to see
12. She asked him to do that for her. - '..... that for me?' she asked him.
a) Would you do b) Will you do
c) Do that d) Do something
13. She asked him if he had finished. - '..... finished,' she asked him.
a) Have you finished
b) Did you finish
c) Would you finish
d) Will you finish
14. She told us to stop there. - She said, '.....!'
a) you stop there b) you have stopped
c) stop there d) would you stop
15. She wanted to know where he was. - 'Where,' she demanded.
a) was he b) he was
c) would he be d) is he
16. He said he'd be back early. - 'I back early,' he said.
a) I'd come b) will be
c) am to be d) would be
17. She asked him, to give it to her. - '..... it to me,' she demanded.
a) Give b) Will you give
c) Would you give d) Can you give
18. She asked him to go to Paris with her. - '..... to Paris with me,' she said.
a) Would you come b) Will you come
c) Come d) Come you
19. He admitted coming late. - 'I late,' he said.
a) came b) am coming
c) would come d) will come
20. He asked where Marian was. - 'Where Marian?' he asked.
a) would be b) was
c) is she d) is

REPORTED SPEECH INTO DIRECT SPEECH

1. 'She told them to hurry.' - '.....,' she said to them.
a) Hurry up b) You'll hurry up
c) Do hurry up d) You'd hurry up
2. She admitted having stolen the car - 'I the car,' she said.
a) steal b) stole
c) would steal d) will steal
3. She said that her cat had died a week before. - 'My cat,,' she said.
a) died last week
b) has died a week ago
c) died this weeks
d) died last week
4. She said she would go on holiday the next day. - 'I on holiday tomorrow,' she said.
a) would go b) will go
c) went d) have gone
5. He said that we'd better do it well. - 'You do it well,' he said.
a) have better b) better
c) would better d) had better
6. He said he wished he didn't have to go. - 'I I didn't have to go,' he said.
a) wished b) wish
c) would wish d) had wished
7. He asked where his daughter was. - 'Where daughter,' he asked.
a) is my b) was his
c) was my d) is his
8. He ordered them to fire.
a) 'Fire them,' he ordered.
b) 'Fire,' he ordered them .
c) 'Fire to them,' he ordered.
d) 'Fire,' he said.
9. He said he would go the next day. - 'I,' he said.
a) will go tomorrow
b) would go the next day
c) would go tomorrow
d) will go the next day
10. He said he had often phoned her - 'I her,' he said.
a) had often phoned b) have often phone
c) often phoned d) have often phoned
11. She asked where her car was. - 'Where car,' she asked.
a) is my b) was my
c) was her d) is her
12. She said she wished she had stayed home - 'I stayed home,' she said.
a) wished I had b) wish I had
c) wish I have d) wished I have
13. She said that we had better eat it all . - 'You it all', she said.
a) had better eat b) have better eat
c) have better ate d) had better ate
14. He said he would go to Madrid the following day - 'I to Madrid,,' he said.
a) will go/tomorrow
b) would go/tomorrow
c) would go/the next day
d) will go/the next day
15. He told them not to make a noise. - '..... a noise,' he said to them.
a) You don't make b) Won't make
c) Don't make d) Don't do
16. She said she'd like to go. - 'I to go,' she said.
a) I'll like b) I'd like
c) I like d) She'd like
17. He admitted being wrong. - 'I wrong,' he said.
a) can be b) would be
c) may be d) was
18. They said they would come with me. - '..... with you,' they said.
a) We'd go b) Come
c) We'll go d) Let's go
19. She wanted him to calm down. - 'I down,' she said to him.
a) Calm b) Calm you
c) You calm d) Calm yourself
20. She asked us to go with her. - 'I,' she asked us.
a) Will you come b) You come
c) Would you come d) Come with me

INVERSIONS

1. **Out of her purse**
 - a) came the lost coin
 - b) the lost coin came
 - c) did the lost coin came
 - d) did come the lost coin
2. **Over and over again the same sentence.**
 - a) the teacher repeated
 - b) repeated the teacher
 - c) the teacher did repeat
 - d) did the teacher repeat
3. **So much beer that he got drunk before dinner time.**
 - a) he drank
 - b) did he drink
 - c) he has drunk
 - d) has he drunk
4. **So fierce that everybody was afraid of him.**
 - a) did he was
 - b) did he be
 - c) he was
 - d) was he
5. **'.....' 'Oh, not again.'**
 - a) Tom comes here
 - b) Here comes Tom
 - c) Tom is coming here
 - d) Tom doesn't come here
6. **..... lane came the two motorbikes.**
 - a) Out of the
 - b) Coming out of the
 - c) Down from the
 - d) Out from the
7. **So small that she put it in a drawer.**
 - a) the box was
 - b) did the box was
 - c) is the box
 - d) was the box
8. **So many people that he couldn't remember their names.**
 - a) he saw
 - b) he'd see
 - c) did he see
 - d) he had seen
9. **So much cake that he was soon sick.**
 - a) he ate
 - b) did he eat
 - c) ate he
 - d) he eat
10. **'She came late, didn't she?' 'Yes, and to her room at once.'**
 - a) up she went
 - b) up went she
 - c) up did she go
 - d) up did go she
11. **..... the cars with a tremendous roar.**
 - a) Went off
 - b) Off went
 - c) Off did go
 - d) They went off
12. **..... the silver coins.**
 - a) Out of his pocket came
 - b) They came out of his pocket
 - c) Out came from his pocket
 - d) From his pocket came out
13. **..... after the interval.**
 - a) Up the curtain went
 - b) Up went the curtain
 - c) The curtain did go up
 - d) It went up the curtain
14. **So that they never seemed to stop passing by.**
 - a) many they were
 - b) many were they
 - c) much they were
 - d) much were they
15. **..... the exam, that we all passed.**
 - a) It was so easy
 - b) So easy it was
 - c) So easy was
 - d) So much easy was
16. **..... the Mansion that people lost their way.**
 - a) So large was
 - b) So large it was
 - c) It was so large
 - d) So much large it was
17. **Out of the attic**
 - a) came the two boys.
 - b) the two boys came.
 - c) did the two boys came.
 - d) came them.
18. **At no time aware of what was happening.**
 - a) was the President
 - b) the President was
 - c) he was
 - d) he was the President
19. **In no way held responsible.**
 - a) James can be
 - b) he can be James
 - c) can James be
 - d) does James can
20. **Round the corner a large policeman.**
 - a) did he walk
 - b) walks
 - c) was walking
 - d) walked

INVERSIONS

1. Out of her bag

- a) did the stolen camera come
- b) the stolen camera came
- c) did come the stolen camera
- d) came the stolen camera

2. Over and over again the same question.

- a) I asked myself b) asked I
- c) did I ask myself d) I did ask

3. So beautiful that all men looked at her.

- a) did she was b) did she be
- c) was she d) she was

4. So much that he was dog tired when he got home.

- a) he walked b) did he walk
- c) he has walked d) has he walked

5. '.....' 'Oh, not again!.'

- a) My mother comes
- b) Here comes my mother
- c) My mother doesn't come
- d) My mother is coming here

6. the two boys running.

- a) Out of the house came
- b) Coming out of the house
- c) Came out of the house
- d) Out of the house did come

7. So big that they left it outside.

- a) the box was b) did the box was
- c) is the box d) was the box

8. So many flies that the table was covered with them.

- a) they killed b) they'd kill
- c) they kill d) had they killed

9. So much whisky that he was drunk as a Lord before midnight.

- a) he drank b) did he drink
- c) drank he d) he drink

10. 'Bob came late, didn't he?' 'Yes, and to his room straight away.'

- a) up he went b) up went he
- c) up did he go d) up did go he

11. So much time that they went for a walk.

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

12. Round and round the little toy train.

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

13. Out of the drawer one by one.

- a) the clothes came
- b) came the clothes
- c) they came the clothes
- d) did the clothes come

14. As he was going to climb up, down the ladder.

- a) comes b) came
- c) did it come d) it came

15. Under the table a dirty old dog.

- a) did lie b) lied
- c) it was lying d) was lying

16. On a hill a great castle.

- a) did stand b) it stood
- c) stood d) stood it

17. On no account allowed to feed the animals.

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

18. after a year begin to see the results.

- a) Only/did I b) Only/I
- c) Did I/-- d) Only/I did

19. Out of the book the answers to our problems.

- a) would come b) did come
- c) did it come d) came

20. Out of the blue the Ford Fiesta.

- a) appeared b) would appear
- c) did it appear d) did appear

SUPPOSED TO ETC.

1. 'Pass me the sugar, please' 'Well, you supposed to have any sugar.'
 a) aren't b) are
 c) were d) mustn't
2. You in this compartment, you know!
 a) don't suppose to smoke
 b) are not to be smoking
 c) didn't suppose to smoke
 d) are not supposed to smoke
3. He is thought cheated in this game.
 a) to have b) he
 c) to have had d) has
4. She is believed twenty grandchildren.
 a) has b) she had
 c) have d) to have
5. Who is expected the game?
 a) he'll win b) to win
 c) win d) is going to win
6. He running every day.
 a) is supposed to go
 b) is supposed he goes
 c) It's supposed to be
 d) is suppose to go
7. Several men the jeweller's.
 a) are said to rob
 b) it is said to rob
 c) are said to have robbed
 d) it is said to have robbed
8. This old man an alcoholic.
 a) is thought to be
 b) he's thought to be
 c) it's thought to be
 d) is thought he is
9. The bus strike to end next week.
 a) it's expected
 b) is expected it will
 c) it's expected to be
 d) is expected to
10. The criminal to be living in Australia.
 a) he is believed b) is believed
 c) it's believed d) is believe
11. The boys their homework after tea.
 a) are supposed to do
 b) they are supposed to do
 c) they are suppose to be doing
 d) are supposed they do
12. You know, you to smoke in the office.
 a) are not suppose
 b) aren't supposed
 c) it's not supposed
 d) shouldn't
13. Marian the best sportswoman in the competition.
 a) it's considered
 b) is considered to be
 c) she consideres
 d) she is considered
14. '..... stolen the money.'
 a) He is said to have
 b) He is said he has
 c) He has said he has
 d) They say he to have
15. Jim, you to tell him yet, you know.
 a) are supposed b) aren't suppose
 c) aren't supposed d) won't be supposed
16. He to be in Brazil.
 a) it was thought b) it's thought
 c) thought d) is thought
17. She to be very pretty.
 a) was b) it's said
 c) is said d) said
18. They to arrive soon.
 a) are expected b) it's expected
 c) expected d) are to expect
19. That picture to be the most expensive in the museum.
 a) is to consider b) is considered
 c) considers d) it's considered
20. You to leave hospital yet.
 a) it's supposed b) are supposed
 c) supposed d) aren't supposed

SUPPOSED TO ETC

1. Production to start next week.

- a) are expected to b) it's expected to
c) is expected will d) is expected to

2. They have been killed by the avalanche.

- a) are reported to b) are reported they
c) it's reported told d) are reported that

3. He to be the best sportsman in the school.

- a) is considered
b) it's considered
c) is considered is
d) had considered

4. You make any efforts.

- a) are not supposed to
b) are not supposed that you
c) aren't supposed you will
d) mustn't supposed to

5. 'You to put any sugar in my coffee.'

- a) were suppose b) weren't suppose
c) were supposed d) weren't supposed

6. Jimmy, you are drinking beer! You any alcohol.

- a) don't suppose to drink
b) have not to drink
c) didn't suppose to drink
d) are not supposed to drink

7. She to be a liar.

- a) thought b) it's thought
c) is thought d) thinks

8. He to be very clever.

- a) said b) it's said
c) is said d) says

9. What team the league?

- a) is expected to win
b) is expected is going to win
c) is expected will win
d) it's expected to win

10. She swimming in the river every day.

- a) is supposed to go
b) is supposed he goes
c) is suppose
d) it's supposed to be

11. Those two men the supermarket.

- a) are said to rob
b) it is said to rob
c) are said to have robbed
d) it is said to have robbed

12. My uncle a drunkard.

- a) is thought to be
b) he's thought to be
c) it's thought to be
d) is thought he is

13. The job next Friday.

- a) it's expected to finish
b) is expected it will finish
c) it's expected to be finished
d) is expected to be finished

14. The bank robbers in Marbella.

- a) they are believed to be living
b) are believed to be living
c) are believed they are living
d) they're believed they live

15. Things to get better.

- a) they are expected b) expect
c) are expected d) it's expected

16. You to smoke here.

- a) suppose b) aren't supposed
c) aren't suppose d) it's not supposed

17. He told a lie.

- a) is thought to have
b) is thought he had
c) it's thought he
d) is thought he

18. She..... a lot of money somewhere in the house.

- a) is believed to have
b) is believed she had
c) was believe to have
d) is believed to have had

19. They to win the match.

- a) is expected b) aren't expected
c) it's expected d) are expect

20. He to be dead.

- a) is believed b) it's believed
c) believes d) it's believe

FOR AND SINCE

1. 'We last met about a year ago.' 'Yes, I know we a year.'
a) haven't met for b) hadn't met
c) haven't met since d) haven't met during
2. She hasn't been to the dentist
a) since ages b) since an age
c) for ages d) for centuries
3. I knew you hadn't visited this country 1975.
a) for b) since
c) during d) from
4. I know you haven't met him he was twenty.
a) from b) during
c) since d) for
5. 'I last saw her when she turned me down.' 'Yes, I knew you then.'
a) didn't see her since
b) hadn't seen her since
c) hasn't seen her since
d) hasn't seen her for
6. 'I last saw her at Ascot last year.' 'Yes, I knew you Ascot.'
a) hadn't seen her since
b) hadn't seen her for
c) didn't see her for
d) didn't see him since
7. We haven't met ages.
a) for b) during
c) from d) since
8. They haven't spoken to each other Christmas.
a) since b) from
c) during d) since
9. 'My friend last won a race four months ago.' 'Yes, I know he four months.'
a) didn't win a race since
b) hasn't won a race since
c) didn't win a race for
d) hasn't won a race for
10. 'It last rained six months ago.' 'Yes, I know it six months.'
a) didn't rain for b) hasn't rained since
c) hasn't rained for d) didn't rain since
11. 'Why are you crying?' 'Because I've been peeling onions five minutes.'
a) for the last b) during
c) since the last d) since
12. 'What have you been doing?' 'Well, I've been watching TV five o'clock.'
a) for the last b) since
c) since the last d) for
13. It's about six months we last met.
a) ago for b) during
c) since d) ago
14. She has been asking questions ten minutes.
a) for b) since
c) for ago d) since ago
15. He's been doing the same job 20 years.
a) from b) since
c) during d) for
16. She hasn't stopped crying two hours.
a) for b) during
c) since d) from
17. 'I last spoke to her a month ago.' 'Yes, I know you a month.'
a) didn't speak to her for
b) didn't speak to her since
c) haven't spoken to her since
d) haven't spoken to her for
18. 'I last saw this man during the Korean war.' 'Yes, I know you the Korean war.'
a) haven't seen him since
b) didn't see him since
c) haven't seen him for
d) didn't see him for
19. I hadn't seen him the war.
a) since b) for
c) from d) during
20. You haven't read a book you were at school.
a) for b) from
c) since d) during

FOR AND SINCE

1. He has been running marathons ten years.
a) for the last b) since the last
c) since d) ago
2. Your brother hasn't called Christmas.
a) since last b) for
c) ago d) during
3. That girl has been studying the lesson ages.
a) for b) since
c) during d) ago
4. He is not going to drive because he's been drinking hours.
a) for b) since
c) during d) ago
5. 'We last met about a year ago.' 'Yes, I know we a year.'
a) haven't met since
b) didn't meet for
c) didn't meet since
d) haven't met for
6. 'I last went to a meeting six months ago.' 'I know you six months.'
a) haven't been to a meeting since
b) haven't been to a meeting for
c) didn't go to a meeting since
d) didn't go to a meeting for
7. I haven't drunk whisky I was 20.
a) for b) since
c) during d) from
8. We haven't spoken to each other 20 years.
a) since b) during
c) for d) from
9. I've always believed in fairies I was a kid.
a) since b) from
c) during d) for
10. She hasn't driven a car the accident.
a) from b) for
c) during d) since
11. 'I last saw this woman during the Press Conference.' 'Yes, I knew you then.'
a) hadn't seen her since
b) hadn't seen her for
c) didn't see him since
d) didn't see him for
12. 'Our team last won a game a year ago.' 'Yes, I know it a year.'
a) didn't win a match since
b) hasn't won a match since
c) didn't win a match for
d) hasn't won a match for
13. I know it hasn't snowed three years.
a) during b) for
c) from d) since
14. We haven't been to the Museum
a) for ages b) since ages
c) for an age d) since an age
15. I haven't bought anything Christmas.
a) since b) during
c) for d) from
16. The phone hasn't rung the last two hours.
a) during b) since
c) from d) for
17. She hasn't worn a dress she was a little girl.
a) from b) for
c) since d) during
18. We haven't had a party
a) since ages b) for ages
c) since an age d) for an age
19. She's been typing 9 o'clock.
a) since b) for
c) from d) during
20. I haven't seen my mother I was a little boy.
a) for b) during
c) since d) from

SOMEONE ELSE - NO-ONE ELSE - ANYBODY ELSE

1. '..... can I do for you, Madam?' 'Nothing else, thanks.'

- a) How else b) What else
c) Which else d) Who else

2. This restaurant is terrible. We'd better go else.

- a) everywhere b) nowhere
c) anywhere d) somewhere

3. 'Was there anybody else in the room?'

'No, there was in there.'

- a) no-one else b) anybody else
c) somebody else d) anyone else

4. There was for them to do over there, so we left.

- a) nothing else b) something else
c) anything else d) no-one else

5. I couldn't do but go away.

- a) nothing else b) anything else
c) something else d) everything else

6. would you find such a bargain?

- a) How else b) When else
c) Elsewhere d) Where else

7. Let's go, this place is too expensive.

- a) someone else b) elsewhere
c) anywhere else d) everywhere else

8. The car is not here, it must be

- a) nowhere else
b) somewhere else
c) anywhere else
d) everywhere else

9. can do it. You are the only one who can.

- a) Anyone else b) No-one else
c) Every one else d) Someone else

10. 'Did you tell her?' 'No.' 'Then must have done it.'

- a) anyone else
b) no-one else
c) everyone else
d) somebody else

11. must have done it.

- a) Anyone
b) Someone
c) No-one
d) Anybody

12. I don't want to order else.

- a) anything
b) something
c) anyone
d) nothing

13. else was with you when the accident happened?

- a) What b) Who
c) Anything d) Anyone

14. else would you like to drink now?

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

15. else would you find such a bargain?

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

16. else would do it as well as you do it.

- a) Anybody b) Who
c) Nobody d) None

17. else would do that but your son?

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

18. else must have been here before.

- a) Somebody b) Nobody
c) Anyone d) Anybody

19. 'Anything else?' 'No else, thanks.'

- a) anything b) something
c) nothing d) none

20. Can else come with us?

- a) nobody b) no-one
c) else one d) anybody

SOMEONE ELSE - NO-ONE ELSE - ANYBODY ELSE

1. Sorry, I took you for else.

- a) somebody b) anybody
c) anyone d) no-one

2. There is else to do except to wait.

- a) nobody b) nothing
c) anything d) something

3. else ordered steak?

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

4. If you are not satisfied go

- a) somewhere
b) someone else
c) elsewhere
d) where else

5. '..... else can we do for them.'

- a) Who else b) How else
c) What else d) Which else

6. This place is very dirty. Let's go else.

- a) somewhere b) anywhere
c) nowhere d) everywhere

7. 'Was there anyone else at the meeting?'

'No, there was else.'

- a) nobody b) anyone
c) someone d) anybody

8. There was else for us to do, so we left.

- a) nobody b) nothing
c) something d) anything

9. I couldn't do else but feel sorry for her.

- a) something b) nothing
c) anything d) everything

10. else would you have such a good time?

- a) Where b) When
c) Anywhere d) Somewhere

11. Let's go else. This restaurant is terrible!

- a) someone b) somewhere
c) everywhere d) anyone

12. The papers are not here. They must be else.

- a) nowhere b) anywhere
c) somewhere d) everywhere

13. else can do it. You're the only one.

- a) Anyone b) No-one
c) Everybody d) Someone

14. 'Did you say that?' 'No.' 'Then, else must have said it.'

- a) somebody b) anyone
c) no-one d) every one

15. else do you want now?

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

16. Let's go I don't like this place.

- a) anything else
b) else when
c) any one else
d) somewhere else

17. I don't want else, thanks.

- a) nobody b) something
c) anything d) nothing

18. They aren't here. They must be

- a) elsewhere b) somewhere
c) where else d) nowhere

19. There is else I'd like better.

- a) everything b) nothing
c) anything d) something

20. else is coming with us?

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

CERTAIN - SURE - BOUND - POSSIBLE - PROBABLE - LIKELY

1. Our boss, Mr Johnson, to come up with a solution. I wouldn't be surprised.
 - a) he's likely b) he's bound
 - c) is likely d) is bound
2. 'Do you think they've seen it?' 'Yes, to have seen it at that distance.'
 - a) they're likely b) they're bound
 - c) it's bound d) it's likely
3. 'If he drives that fast to kill himself.' 'Yes, I wouldn't be surprised if he did.'
 - a) he's bound b) he's likely
 - c) it's likely d) it's bound
4. That sort of thing to happen ever again.
 - a) is not likely b) is not bound
 - c) it is not likely d) it is not bound
5. 'Where to be tomorrow morning?'
 - a) it's likely b) you are likely
 - c) are you likely d) are you bound
6. Women to tell you their feeling, are they?
 - a) are not likely
 - b) they're not likely
 - c) are not bound
 - d) they are not bound
7. I am sure of it. John to win this tennis match.
 - a) is likely b) is certain
 - c) it is bound d) he is sure
8. 'The sky is getting very dark.' 'Yes, to rain any time now.'
 - a) we are bound b) it is bound
 - c) it is likely d) we are likely
9. I am afraid to finish her exam in time.
 - a) she is not likely b) it is not likely
 - c) she is not bound d) it is not bound
10. Look at those hooligans, to cause problems.
 - a) are bound b) they are likely
 - c) it's likely d) it's bound
11. 'Why don't you ask your teacher?' 'Because to tell me.'
 - a) he is not likely b) he is not bound
 - c) it is not likely d) it is not bound
12. It's pouring down. We to get wet.
 - a) are likely b) are bound.
 - c) it's bound d) it's likely
13. She loves him, so to accept his proposal.
 - a) it is certain b) she is certain
 - c) she is likely d) it is likely
14. The two boys to meet again in years.
 - a) are not bound b) they're not certain
 - c) are not likely d) they're not likely
15. They sent the parcel ages ago. to arrive any time now.
 - a) It's bound b) It's likely
 - c) Is bound d) Is likely
16. The boy is very clever. He to do it well.
 - a) is likely b) is sure
 - c) it's likely d) it's sure
17. He has trained a lot. He's to win the match.
 - a) possible b) likely
 - c) certain d) probable
18. There are a lot of clouds. It's that it may rain.
 - a) certain b) bound
 - c) sure d) possible
19. He is in town, but he isn't to come here.
 - a) very likely b) bound
 - c) possible d) certainly
20. Where are you to be on Saturday?
 - a) certain b) likely
 - c) sure d) bound

CERTAIN - SURE - BOUND - POSSIBLE - PROBABLE - LIKELY

1. that he will come tomorrow.
 - a) He is possible b) It is possible
 - c) He is likely d) is likely
2. that she will do it in time.
 - a) It is not very bound
 - b) She is not very probable
 - c) She is not very likely
 - d) It is not very likely
3. that it will rain before the marathon.
 - a) He is not very probable
 - b) It is not very probably
 - c) He is not very likely
 - d) It is not very likely
4. According to this contract to supply the raw material.
 - a) it is bound b) they are bound
 - c) it is likely d) they are likely
5. Father to come up with the solution to the problem. I wouldn't be surprised.
 - a) he's likely b) he is bound
 - c) is likely d) is certain
6. Do you think he's seen us? Of course, to have seen us at that distance.
 - a) he's likely b) it's likely
 - c) he's bound d) it's certain
7. If he jumps from the bridge to kill himself! Yes, I wouldn't be surprised.
 - a) he's bound b) he's likely
 - c) it's likely d) it's certain
8. It is a good proposal, to accept it. I'm certain.
 - a) it's bound b) they're bound
 - c) it's likely d) they are likely
9. This to happen again in a thousand years.
 - a) is not likely
 - b) is not bound
 - c) isn't certain
 - d) is not probably
10. Where to be tomorrow morning?
 - a) it's likely b) you're likely
 - c) are you bound d) are you likely
11. You want to know her age, but to tell you, is she?
 - a) it is not likely
 - b) she is not likely
 - c) she is not bound
 - d) it is not probable
12. Listen to that thunder! Yes, to rain any moment now.
 - a) it is likely b) it is bound
 - c) it is probable d) it is possible
13. I'm afraid to finish before midnight.
 - a) we are not likely
 - b) it is not likely
 - c) we are not bound
 - d) we are not probable
14. Be careful, those supporters to cause trouble!
 - a) are bound b) are likely
 - c) it's likely d) it's bound
15. She has been away for ages she's to come back any time now!
 - a) likely b) certainly
 - c) bound d) probable
16. She is always punctual. She is to come on time.
 - a) possible b) sure
 - c) probable d) likely
17. He is very clever. He is to do it well.
 - a) certain b) probable
 - c) possible d) likely
18. There aren't clouds. It's not very to rain today.
 - a) sure b) bound
 - c) certain d) likely
19. She is not very to sign the contract in those conditions.
 - a) bound b) possible
 - c) likely d) probable
20. We aren't to arrive in time for the meetings.
 - a) certain b) bound
 - c) possible d) probable

THE INFINITIVE AFTER VERBS OF KNOWING

1. honest.
 - a) It's thought that is
 - b) She's thought to be
 - c) She's thought is
 - d) It's thought to be
2. have landed on the moon.
 - a) They're believed
 - b) They are believed to
 - c) It's believed it
 - d) They believe to
3. living in Paris.
 - a) She is thought to be
 - b) She is thought she is
 - c) It's thought to be
 - d) It's thought that she
4. doing his homework.
 - a) He's supposed he is
 - b) He is supposed to be
 - c) It's supposed that
 - d) It's supposed to be
5. The train robbers be living in Marbella.
 - a) it's thought they
 - b) are thought that
 - c) are thought to
 - d) it's thought to
6. As the little girl was a witness give evidence.
 - a) it's supposed to
 - b) she was supposed to
 - c) she was supposed that
 - d) it was supposed that she
7. Little children do that, you know.
 - a) it's not supposed they
 - b) are not supposed to
 - c) are not supposed that they
 - d) they are not supposed that
8. This film be very good. It was awarded 8 Oscars.
 - a) it's thought to
 - b) is thought it's
 - c) is thought that
 - d) is thought to
9. Children, be doing your homework!
 - a) you're supposed to
 - b) it's supposed to
 - c) you're supposed
 - d) is supposed to
10. That bloke there have a twisted mind
 - a) he's known to
 - b) is known he
 - c) it's known he
 - d) is known to
11. The Americans have sent a man to Mars.
 - a) it's believed to
 - b) are believed to
 - c) are believed that
 - d) they're believed to
12. Presidents take important decisions.
 - a) are supposed to
 - b) it's supposed to
 - c) are supposed they
 - d) it's supposed they
13. The witness telling the truth.
 - a) is believed to be
 - b) he's believed to be
 - c) he's believed that he is
 - d) it's believed it's
14. Little Jimmy to have a very slow mind.
 - a) it's thought
 - b) is thought
 - c) he's thought
 - d) it's thought that
15. You are to be the best.
 - a) believe
 - b) believed
 - c) it's believe
 - d) it's believed
16. He to be still alive.
 - a) thought
 - b) is thought
 - c) it's thought
 - d) is thought that
17. Children to say those things.
 - a) aren't supposed
 - b) it's not suppose
 - c) aren't suppose
 - d) it isn't supposed
18. He to be a little mad.
 - a) it's known
 - b) is known he is
 - c) is known
 - d) it's known he is
19. to be hiding somewhere around here.
 - a) They believe
 - b) They believed
 - c) It's believed they
 - d) They are believed
20. That child ill in bed.
 - a) is supposed he is
 - b) it's supposed to be
 - c) in supposed to be
 - d) it's supposed he is

THE INFINITIVE AFTER VERBS OF KNOWING

1. You were to be here at five.

- a) suppose b) is supposed
c) supposed d) supposed it

2. Businessmen are have a lot of money.

- a) believed to b) believed are
c) believed d) believed that

3. This old man have strange ideas.

- a) it is thought b) is thought he
c) it is thought to d) is thought to

4. This thing to be true.

- a) it is known that b) is known
c) is known that d) it is known

5. They to be working.

- a) are supposed b) suppose it
c) are suppose d) supposed

6. The criminal living in France.

- a) is thought he is
b) it's thought that he is
c) is thought to be
d) it's thought is

7. Parents are give good advice.

- a) suppose
b) supposed they
c) suppose that they
d) supposed to

8. He to be an artist.

- a) is known b) is known that
c) it's known d) is known that he

9. You are on strike.

- a) suppose to be
b) supposed to be
c) suppose you are
d) supposed you are

10. Those children are going to school.

- a) supposed to be
b) suppose they are
c) suppose to be
d) supposed they are

11. She the most beautiful.

- a) is thought she is
b) it's thought to be
c) is thought to be
d) it's thought she is

12. The truth everybody.

- a) is known for b) is known by
c) it's known for d) it's known by

13. Children to say those things.

- a) aren't supposed
b) they aren't supposed
c) aren't suppose
d) they aren't suppose

14. He to have run away

- a) is believed that
b) it's believed
c) it's believed that
d) is believed

15. He to be a famous artist.

- a) it's known b) knows
c) is known d) knew he was

16. You to know. It's a surprise.

- a) are not supposed
b) aren't suppose
c) it's not suppose
d) is not supposed

17. Little girls are obedient.

- a) supposed b) supposed to be
c) suppose d) supposed they are

18. they to be guilty.

- a) it's known b) know
c) are known d) are know

19. It's impossible.

- a) believed to be b) believed it's
c) believe to be d) believed is

20. You to smoke any more.

- a) it's supposed b) aren't supposed
c) it's suppose d) aren't suppose

CAN'T HELP - INFINITIVE OR GERUND

1. It's impossible to see how we can avoid another loss this year.
 a) to suffering b) to suffer
 c) suffering d) having suffered
2. Your friend was very lucky to avoid to jail.
 a) being sent b) to being sent
 c) to be sent d) being to send
3. He said he wasn't used lectures.
 a) to give b) give
 c) to giving d) giving
4. By now you should be accustomed tea.
 a) drink b) drinking
 c) to drink d) to drinking
5. You should apologize for us so many problems.
 a) having caused b) to causing
 c) to cause d) cause
6. She was strongly advised to give up
 a) to smoke b) to smoking
 c) smoking d) smoke
7. The judge warned her to confine herself the questions.
 a) answer b) to answer
 c) answering d) to answering
8. I am looking forward you all again.
 a) to meet b) meeting
 c) to meeting d) having met
9. We can't afford that house. It's far too expensive.
 a) buying b) to buy
 c) to buying d) having bought
10. I can't help what would have happened in that case.
 a) to wonder b) wondering
 c) to wondering d) having wondered
11. We had better speak in French. He is not used in English.
 a) to speak b) to speaking
 c) speaking d) speak
12. The idea of working at home is moving nearer to a reality.
 a) become b) the becoming
 c) becoming d) to become
13. They had made a mistake and the firm regretted the customer any trouble.
 a) having caused b) causing
 c) to causing d) to cause
14. Let's invite them. I'm sure they would love
 a) come b) coming
 c) to come d) to coming
15. I'd like with you.
 a) go b) to go
 c) to going d) going
16. I regret you that your husband is dead.
 a) to informing b) informing
 c) of informing d) to inform
17. I can't help when I hear that.
 a) to laugh b) to laughing
 c) laughing d) in laughing
18. We're all looking forward you again.
 a) to seeing b) of seeing
 c) to see d) seeing
19. I'm not used on the left
 a) to drive b) driving
 c) to driving d) at driving
20. I can't afford a new car.
 a) to buying b) to buy
 c) in buying d) buying

CAN'T HELP - INFINITIVE OR GERUND

1. I know I shouldn't, but I can't help when I see him.

- a) laughing b) laugh
c) to laugh d) to laughing

2. The Union leader urged the members again before

- a) to think/strike
b) to think/striking
c) thinking/striking
d) thinking/to strike

3. The members all know what to do, but the President still needs

- a) convince b) to convince
c) convincing d) being convinced

4. He said that he would confine himself the question.

- a) to try/to answer b) to trying/to answer
c) trying/answering d) trying/to answer

5. I can't see how they can avoid another defeat.

- a) to suffer b) to suffering
c) suffering d) having suffered

6. We were lucky to avoid by the police.

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

7. I'm sorry but I'm not used in public

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

8. She should be accustomed by now on the left.

- a) drive b) driving
c) to driving d) to drive

9. I must apologize for so rude to you.

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

10. I advise you to give up

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

11. I must warn you. Confine yourself my questions.

- a) answer b) to answer
c) answering d) to answering

12. We are all looking forwardChristmas with you.

- a) to spend b) spending
c) to spending d) having spent

13. I can't afford money on these luxuries.

- a) spending b) to spend
c) to spending d) having spent

14. I can't help what would have become of him had he lived.

- a) wondering
b) to wonder
c) having wondered
d) to wondering

15. This essay still needs

- a) to polish b) polishing
c) to polishing d) polish

16. You've been robbed? Try an alarm.

- a) to put b) to putting
c) putting in d) in putting

17. Your house wants

- a) to paint b) painting
c) to painting d) of painting

18. Confine yourself your work well.

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

19. I can't afford more time.

- a) to washing b) of wasting
c) to waste d) wasting

20. I can't help a little guilty when I hear that.

- a) feeling b) feel
c) to feel d) to feeling

SHOULD - OTHER USES - LEST IN ORDER - IN CASE - SO THAT

1. It is only right that we a share of the benefits.

- a) should have b) must have
c) may get d) had

2. It's funny that she me that after all the trouble she caused.

- a) would ask b) asked
c) might ask d) should ask

3. I brought a witness they should think I'm not telling the truth.

- a) lest b) in order
c) that d) so that

4. They put up some notices the people should be aware of it.

- a) that b) lest
c) in order that d) in case

5. It's odd both our sons should go to the same school.

- a) so that b) that
c) lest d) in order

6. How lovely that you be coming with us!

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

7. He ordered that the goods by road.

- a) should have sent b) should be sent
c) would send d) might be sent

8. It's crazy that we to come so early.

- a) would have b) should have
c) must have d) might

9. I bought some whiskey Uncle Tom should come.

- a) so that b) in case
c) lest d) in order

10. They asked him to go there an opportunity to defend himself.

- a) so that he should have
b) in order that he had
c) in case he should have
d) lest he had

11. I don't know why you think that I did it.

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

12. What you find but an enormous spider.

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

13. I'm taking an umbrella it rains.

- a) in case b) should
c) would d) so that

14. What a pity that she miss the early train.

- a) would b) should
c) had d) has

15. It's strange that they tell you that.

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

16. I brought the bullet they should think I was lying.

- a) so that b) in order
c) lest d) unless

17. How nice that you be staying with us.

- a) could b) might
c) would d) should

18. Buy some more food the Browns come to dinner.

- a) in order b) so that
c) in case d) unless

19. It's only right that they know something about it.

- a) would b) should
c) might d) could

20. I don't see why she come so early.

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

SHOULD - OTHER USES - LEST IN ORDER - IN CASE - SO THAT

1. She insisted that the document be read aloud.
a) would b) should
c) can d) lest
2. He walked on tip-toe the children shouldn't be awoken.
a) so that b) in case
c) lest d) in order
3. I'll make some tea Aunt Berta should come.
a) in case b) in order
c) in order that d) lest
4. She was very anxious that nobody be hurt.
a) must b) would
c) should d) could
5. It's only right that we a share of the booty.
a) had b) may have
c) must get d) should have
6. It's curious that she us to come to her wedding after all.
a) would ask b) might ask
c) should ask d) asked
7. I brought the proof of it you should think I was lying.
a) lest b) in order
c) that d) so that
8. Notices were put up the people should be aware of it.
a) that b) lest
c) so that d) in case
9. It's funny we should both have the same names.
a) so that b) that
c) lest d) in order
10. How wonderful that Mary be coming to stay with us.
a) should b) would
c) must d) may
11. He ordered that the packet be sent by post
a) should b) would
c) must d) may
12. It's stupid that we have to get up so early.
a) would b) should
c) must d) may
13. They brought some Cokes they should have a party.
a) so that b) in case
c) lest d) in order
14. She was asked to go there an opportunity to say something about it.
a) so that she should have
b) lest she should have
c) in order that she should have
d) in case she should have
15. I put up a notice everybody know.
a) so that/would b) in case/should
c) so that/should d) lest/should
16. He insisted that it be written by hand.
a) should b) would
c) might d) must
17. I brought it with me they should think it was not true.
a) so that b) in order
c) unless d) lest
18. It's silly that we quarrelling all the time.
a) would be b) are
c) should be d) were
19. It's funny that they living in the same block all these years.
a) should be b) would
c) should d) would be
20. It's only right that he informed.
a) would b) would
c) should be d) might be

IF + WILL/WOULD - I WISH + SUBJECT + WOULD

1. I wish you tell me what happened!

- a) could b) would
c) should d) might

2. 'He never comes in time' 'Yes, I wish he come in time for once!'

- a) could c) should
c) comes d) would

3. 'It's being raining for weeks' 'Yes, I wish it stop raining!'

- a) would b) might
c) could d) did

4. If you just let me know what happened!

- a) would b) might
c) should d) can

5. 'Your son never rings up.' 'Yes, I wish he ring up more often!'

- a) might b) should
c) does d) would

6. 'They never change the sheets in this hotel.' 'I wish they change them!'

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

7. 'Where do I have to go?' 'If you just follow me, sir?'

- a) would b) should
c) could d) might

8. 'Are you waiting for the bus?' 'Yes, and I wish it come soon!'

- a) would b) might
c) should d) could

9. If you just pay more attention to me!

- a) would b) should
c) could d) might

10. I'd be very grateful if you just lend me a few quid!

- a) should b) would
c) could d) might

11. I wish they change that menu once in a while!

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

12. I wish it stop raining!

- a) could b) would
c) does d) might

13. I wish you play with that fire!

- a) would b) wouldn't
c) shouldn't d) couldn't

14. I wish Tom drive so fast in the rain!

- a) would
b) couldn't
c) wouldn't
d) musn't

15. I wish you tell me the truth!

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

16. This way, sir. If you just follow me!

- a) could b) should
c) would d) might

17. I wish they be early for once!

- a) would b) might
c) should d) could

18. I wish you write more often!

- a) might b) would
c) could d) should

19. I wish you do your homework more often!

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

20. I wish you stop making that noise!

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

IF + WILL/WOULD - I WISH + SUBJECT + WOULD

1. I'd be very grateful if you give me a hand!

- a) would b) should
c) might d) could

2. I wish you come to see me more often, my boy!

- a) would b) should
c) might d) could

3. If you reserve a seat for me I'd be so grateful!

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

4. I wish you stop making that noise, little boy!

- a) could b) might
c) would d) should

5. I'm tired of eating spaghetti, I wish they change the menu!

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

6. If it stop raining for a change!

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

7. I'd be very grateful if you let me have your car tonight!

- a) could b) would
c) should d) might

8. I wish you stop making that unpleasant noise!

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

9. If you just marry that girl!

- a) might b) would
c) shouldn't d) couldn't

10. I wish you tell lies, my girl!

- a) would b) wouldn't
c) shouldn't d) don't

11. If you pay more attention to me, boys!

- a) did c) wouldn't
c) would d) should

12. If you follow me, sir. I will show you to your room.

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

13. If those children stop running along the corridor!

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

14. I wish he give me an answer once and for all!

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

15. I wish you eat so much Tony!

- a) wouldn't b) should
c) would d) might

16. I wish she give an answer!

- a) could b) would
c) might d) should

17. I wish he speak more clearly!

- a) would b) might
c) should d) could

18. If you show me the way, please!

- a) might b) should
c) could d) would

19. I wish she stop playing the piano!

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

20. If you tell me what I have to do!

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

PASSIVE VOICE

1. The fire was at last under control, but not before a lot of damage
a) had been caused b) was causing
c) had being caused d) has been caused
2. The shop had been broken into and several TV sets stolen.
a) has been b) had been
c) is being d) was being
3. They put down the little girl's behaviour to her parents her.
a) have spoiled
b) having spoiled
c) having being spoiled
d) spoiling
4. The two rascals were caught after chased for 20 minutes.
a) being b) been
c) to be d) having being
5. That old castle is at the moment.
a) been repaired b) repairing
c) been repairing d) being repaired
6. This sort of thing can everywhere.
a) be seing b) be seen
c) have been seen d) have being seen
7. The strawberry cake by the cook at this moment.
a) is being done b) is being made
c) has been made d) has being made
8. The Nobel Prize winner is going the keys of the city.
a) to have given b) to be given
c) have giving d) to be giving
9. He should that the bench had just been painted.
a) been told b) had been told
c) have been told d) have being told
10. The old man's will at the moment.
a) is being read b) has been read
c) was being read d) is been read
11. All the bodies into a common grave.
a) were been thrown b) were being thrown
c) had being thrown d) had thrown
12. The car engine at that moment.
a) had been repaired
b) was been repaired
c) was being repaired
d) was repairing
13. The news given on the radio at this moment.
a) are being b) is being
c) is been d) are been
14. The window panes broken by hooligans.
a) were being b) were been
c) had being d) has being
15. Our TV set at the moment.
a) has been fixed b) is fixing
c) is being fixed d) is fixed
16. That make of car can everywhere.
a) be seen b) be seeing
c) is seen d) see
17. The thief was caught after pursued by the police.
a) been b) to be
c) being d) having being
18. The match broadcast by the local radio at this very moment.
a) is being b) has been
c) is been d) has being
19. That old picture auctioned just now.
a) has being b) is being
c) is d) is been
20. The jar had been broken and all the pictures stolen.
a) had been b) are being
c) had being d) were

PASSIVE VOICE

1. A good job by these boys

- a) is been done b) is being done
c) has being done d) was doing

2. Many houses around our district at the moment.

- a) are been built b) are being built
c) are been build d) have being built

3. He given artificial respiration.

- a) was being b) was been
c) had being d) has being

4. A great welcome to the President by a big crowd.

- a) has being b) was gave
c) was given d) was been given

5. The riot was finally got under control but not before a lot of damage

- a) was causing b) had being caused
c) has been caused d) had been caused

6. They put down her behaviour to her boyfriend her.

- a) have left b) leaving
c) having left d) having been left

7. The motorist was finally arrested after chased for half an hour.

- a) been b) having being
c) being d) was being

8. That old mansion is at the moment.

- a) repairing b) been repaired
c) been repairing d) being repaired

9. This is the advertisement that can everywhere.

- a) be seing b) be seen
c) have been seen d) have being seen

10. The cherry cake baked at the moment.

- a) is being b) is been
c) has been d) has being

11. The old Professor is going a gold watch when he retires.

- a) to be given b) to have given
c) have giving d) to be giving

12. He should that today is Sunday.

- a) been told b) had been told
c) have been told d) have being told

13. The final decision read at the moment.

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

14. The shop window had been broken and the jewels stolen.

- a) has been b) had been
c) is being d) was being

15. She given a blood transfusion at this moment.

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

16. The players a great welcome.

- a) were given b) were giving
c) had given d) are given

17. That style of house can everywhere in this country.

- a) are seen b) are seeing
c) be seeing d) be seen

18. He'll a golden handshake when he retires.

- a) be giving b) have given
c) be given d) is given

19. I hate what to do.

- a) being told b) been told
c) to be told d) being tell

20. The damage by lightning.

- a) had being caused b) was causing
c) had been caused d) caused was

BE + INFINITIVE

1. All the lights off by 10 o'clock.
a) are to be switched b) are to be switch
c) are to have been d) are switched
2. Mr Gibson said that the job finished by tonight.
a) is to have been b) is to have being
c) is to be d) is to be
3. All documents returned to the office by Friday.
a) is to be b) are to be
c) are to have been d) are to have being
4. He throw it away when he saw something shining.
a) had about to b) is about to
c) was to d) was about to
5. Mr Smith says that you this job at once!
a) you have done b) are to do
c) are to have done d) are to doing
6. They say that the old masterpiece transported today.
a) is to have been b) is to being
c) is to have been d) is to be
7. You the letter today, but you didn't.
a) were to post
b) were to have posted
c) are to post
d) are to have posted
8. Old Mr Brook a speech at the meeting, but he didn't.
a) was to have given
b) is to give
c) was to give
d) was to have giving
9. All members of the club a badge.
a) are to have given
b) are to have been given
c) are to have being given
d) are to be given
10. New plans next month.
a) are being prepared
b) are to be prepared
c) are to have been prepared
d) are to have being prepared
11. John tomorrow, but somehow, he changed his mind.
a) was to have gone b) is to go
c) is to have gone d) is going
12. He said we him at seven, and it's half past six.
a) were to have called
b) were to call
c) had called
d) would call
13. They said that the whole building
a) is demolished
b) has been demolished
c) is to be demolished
d) will demolish
14. The teacher said that the exercise by eleven.
a) is to have finished
b) is to finish
c) is to be finished
d) must be finish
15. All the windows of the house
a) are being to shut b) must to be shut
c) are been shut d) are to be shut
16. Emergency plans laid out.
a) are been b) are to being
c) are to be d) are to have been
17. Something to happen. We all looked with expectation.
a) was about b) was
c) is about d) had about
18. She it yesterday, but she didn't do it.
a) was to do b) is to have done
c) was to have done d) had to have
19. He said we off at six, and it's six o'clock now.
a) are to be
b) were to start
c) were to have started
d) must to start
20. The baby given the bottle every two hours.
a) is to have b) is to be
c) is to be d) is to being

BE + INFINITIVE

1. The aid to the stricken area, but it wasn't.
a) was to be send b) had to be send
c) was to be sent d) had been sent
2. All the rooms regularly, but somehow they weren't.
a) were to be cleaned
b) had been cleaned
c) were cleaning
d) were to have been cleaned
3. All the orders off by Friday.
a) are to be sent
b) are to have been sent
c) are to be send
d) are to have sent
4. The boss said that this house finished by the end of the month.
a) is to be b) is to have being
c) is to been d) is to have been
5. All bulletins returned to the school within 10 days.
a) are to be b) is to be
c) are to have been d) are to have being
6. We to send the order when we noticed the mistake.
a) had about b) are about
c) were about d) were
7. Your mother says that you that at once!
a) have stop
b) are to stop
c) are to have stopped
d) are to stopping
8. The police say that the thief arrested very soon.
a) is to be b) is to have been
c) is to being d) is to have been
9. You the manuscript to the editor, but he says you didn't.
a) were to give b) were to have given
c) are to give d) are to have given
10. I a speech at the scout's club, but somehow I didn't.
a) was to have given b) am to give
c) was to give d) was to have giving
11. All these books by the end of the month.
a) is to be printed
b) are to have been printed
c) are to be printed
d) are to have being printed
12. New discussion groups next month.
a) are being form
b) are to be formed
c) are forming
d) are been formed
13. They earlier, but somehow, they didn't.
a) were to come b) were to have come
c) are to come d) are to have come
14. They say at the Council that this house
a) is to demolished
b) is to be demolished
c) has to be demolish
d) is to demolish
15. New orders are this afternoon.
a) to be sent b) been sent
c) to been sent d) being send
16. This man arrested at once.
a) is being b) is
c) is to being d) is to be
17. A new company formed.
a) is been b) is to be
c) is being to be d) has being
18. This news flash broadcast every five minutes.
a) is to be b) is to being
c) is been d) has being
19. You any more men.
a) are not to send b) are sent
c) are not sent d) haven't to send
20. This room at once.
a) is to being clean
b) is to cleand
c) has been cleaned
d) is to be cleaned

HAVE + OBJECT + PAST PARTICIPLE

1. I'm going to by the dentist next week.
 - a) have my teeth checked
 - b) check my teeth
 - c) get checked my teeth
 - d) have checked my teeth
2. Did you?
 - a) paint the car
 - b) get painted the car
 - c) have the car painted
 - d) have painted the car
3. Take the radio to the shop and
 - a) repair it
 - b) have it repaired
 - c) have fixed it
 - d) have it fix
4.
 - a) I'm going to take my photo
 - b) I'm going to have my photo taken
 - c) I'm going to have taken my photo
 - d) I'll have taken my photo
5. People must before they face the cameras.
 - a) have their faces made up
 - b) make up their faces
 - c) have got their faces made up
 - d) get the face made up
6. Go to the chemist's to
 - a) weigh this parcel
 - b) get this weighed parcel
 - c) have weighed this parcel
 - d) have this parcel weighed
7. She is going to the shop to
 - a) develop these photos
 - b) have developed these photos
 - c) have these photos developed
 - d) get developed these photos
8. 'Look at your trousers.' 'Yes, I'll send them to the cleaner's to'.
 - a) have them cleaned
 - b) clean them
 - c) get cleaned them
 - d) get them clean
9. Mrs Brown has gone to the hairdresser's to
 - a) do her hair
 - b) get her hair
 - c) have her hair done
 - d) get her hair made
10. That old woman is going to
 - a) have lift her face
 - b) get lifted her face
 - c) have her face lifted
 - d) lift her face
11. I'd like to by the river.
 - a) have a house built
 - b) build a house
 - c) get build a house
 - d) have built a house
12. She said that she was going to
 - a) pull out her teeth
 - b) get pulled out her teeth
 - c) have pulled out her teeth
 - d) have her teeth pulled out
13. 'Is your watch fixed?' 'Yes, I yesterday.'
 - a) fixed it
 - b) had it fixed
 - c) got fixed it
 - d) had fixed it
14. I'm going to
 - a) resole my shoes
 - b) have resoled my shoes
 - c) get resoled my shoes
 - d) have my shoes resoled
15. We are going to
 - a) fix our roof
 - b) get fixed our roof
 - c) have our roof fixed
 - d) have fixed our roof
16. Take it to the butcher's and
 - a) have it cut
 - b) cut it
 - c) have cut it
 - d) get cut it
17. I'm going to the Post Office with this packet to.....
 - a) weigh it
 - b) have weight it
 - c) have it weighed
 - d) get it weigh
18. Do you see this job? You must by tomorrow.
 - a) have it done
 - b) get done it
 - c) have done it
 - d) have done
19. That tooth is rotten. Why don't you?
 - a) pull it out
 - b) have out
 - c) have it pulled out
 - d) pulled it out
20. Lisa yesterday.
 - a) took her photo
 - b) had her photo taken
 - c) had taken her photo
 - d) has taken her photo

HAVE + OBJECT + PAST PARTICIPLE

1. Take the fish back to the fishmonger's and

- a) clean it b) get clean it
c) have it cleaned d) have cleaned it

2. I went to the dentist to

- a) take out my tooth
b) take my tooth out
c) have taken out my tooth
d) have my tooth taken out

3. The old woman

- a) had her house painted
b) painted her house
c) had painted her house
d) has painted her house

4. I'm going to

- a) lift my face
b) have my face lifted
c) have lifted my face
d) get lifted my face

5. She is going to on that little hill.

- a) have a house built b) build a house
c) get build a house d) have built a house

6. Did she ?

- a) get air conditioned installed
b) get installed air conditioned
c) install air conditioned
d) have installed air conditioned

7. I'll take this chain to the shop and

- a) repair it b) have fix it
c) have it fixed d) have it repair

8. He is going to

- a) paint his portrait
b) have his portrait painted
c) have painted his portrait
d) get painted his portrait

9. In a TV studio one must before facing the cameras.

- a) have one's face made up
b) make up one's face
c) got one's face made up
d) have got one's face made up

10. At the butcher's she

- a) weighed the lamb
b) got weighed the lamb
c) had weighed the lamb
d) had the lamb weighed

11. She went to the shop to

- a) develop the photos
b) have developed the photos
c) have the photos developed
d) get developed the photos

12. I am going to the shop to

- a) repair my shoes
b) have repaired my shoes
c) get repaired my shoes
d) get my shoes repaired

13. My wife is at the hairdresser's. She is going to

- a) do her hair
b) get done her hair
c) get her hair done
d) have done her hair

14. Aunt Berta is going to

- a) lift her face
b) have her face lifted
c) get lifted her face
d) have lifted her face

15. I want to when I go to the dentist.

- a) have my teeth polished
b) polish my teeth
c) have polished my teeth
d) get my teeth polish

16. Can I, please?

- a) have my hair done
b) do my hair
c) get done my hair
d) have done my hair

17. Take the chops to the butcher and

- a) cut them b) have them cut
c) get cut them d) have cut them

18. My watch's stopped. Take it to the shop to

- a) fix it b) have fixed it
c) have it fixed d) get fixed it

19. I'll take the car to the garage to

- a) have it serviced b) service it
c) have serviced it d) get serviced it

20. It doesn't work properly. I'll take it to

- a) check it b) check
c) have it checked d) have checked it

TO BE ABLE

1. By running fast he to escape.

- a) could b) was able
c) could have d) would be able

2. If they let me work I finish it.

- a) could to
b) would be able to
c) would have been able to
d) could have

3. They took another turn and to find it.

- a) were able
b) had been able
c) could have been able
d) could

4. If there hadn't been an accident we to get there on time.

- a) could have been able
b) would have been able
c) could have being able
d) could have

5. It's difficult sleep with this noise.

- a) can b) to have been able
c) to be able to d) being able to

6. If he had wanted, he you.

- a) could have seing
b) could see
c) might have seing
d) would have been able to see

7. If he spoke more slowly I understand.

- a) could have
b) would been able to
c) could be able to
d) would be able to

8. If I had had time I it much better.

- a) could do
b) would have been able to do
c) could done
d) would be able to do

9. So far they to get a mortgage.

- a) hadn't been able b) won't be able
c) hadn't being able d) couldn't

10. If the road hadn't been slippery I stop in time.

- a) could
b) would be able to
c) could have
d) would have been able to

11. If she hadn't lived so far I to see her.

- a) could
b) would have been able
c) could have been able
d) would be able

12. If I had had the right materials for the job I earlier

- a) could finish
b) would finish
c) would have finish
d) would have been able to finish

13. If I had had help I it quicker.

- a) would have been able to do
b) could do
c) could have doing
d) would do

14. If you had let me know earlier I lend you some money.

- a) would have been able to
b) could
c) might
d) would

15. At the last moment he to escape.

- a) could b) could have
c) was able d) has been able

16. Sorry, but I to do it by tomorrow.

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

17. They still to raise the money.

- a) haven't been able
b) haven't could
c) couldn't
d) can't

18. I don't know if I'll to do it.

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

19. By working hard they to do it on time.

- a) have could b) were able
c) are to be able d) could

20. If you help me, I may to finish it.

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

TO BE ABLE

1. If the traffic hadn't been so heavy arrive in time.

- a) I would have
- b) I would
- c) I could
- d) I'd have been able to

2. If you spoke a little more slowly I understand.

- a) would be able
- b) would be able to
- c) could
- d) may

3. If I weren't so busy I for you.

- a) would be able to do it
- b) could do it
- c) may
- d) could have done it

4. If I hadn't helped her, she to finish on time.

- a) wouldn't have been able
- b) could have
- c) could
- d) wouldn't be able

5. By hiding here he to escape undetected.

- a) could
- b) was able
- c) could have
- d) would be able

6. If they accepted my proposal I finish it within a week.

- a) could to
- b) would be able to
- c) could have
- d) can

7. They turned the car round and to find the street.

- a) were able
- b) had been able
- c) could have been able
- d) could

8. If the train hadn't been late we to get there on time.

- a) may have been able
- b) would have been able
- c) may have being able
- d) could

9. Can I borrow your dictionary? I may find this word.

- a) be able
- b) be able to
- c) being able to
- d) have been able to

10. If he had made an effort, the boss you yesterday.

- a) could have seeing
- b) could see
- c) might have seen
- d) would have been able to see

11. If he spoke slowly I understand.

- a) could have
- b) can
- c) could be able to
- d) would be able to

12. If he had spoken slowly I understand.

- a) could have
- b) would have been able to
- c) could be able to
- d) would be able to

13. If she had more time she do it better.

- a) could do
- b) would be able to
- c) can
- d) could done

14. He's just bought his motorcycle. Previously he to get a loan.

- a) hadn't been able
- b) hadn't being able
- c) haven't been able
- d) couldn't

15. Well, I may to help you.

- a) would be able
- b) be able
- c) could
- d) to be able

16. By speeding all the way he to arrive on time.

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

17. We may to do it, but it's not certain.

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

18. I won't to come tomorrow.

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

19. She hasn't to finish it yet.

- a) been able
- b) could
- c) to be able
- d) to been able

20. He escape from the fire.

- a) could have
- b) was able to
- c) has been able
- d) could

THERE TO BE

1. There a lot of work this year.

- a) has been b) had been
c) have been d) will have been

2. There plenty of time if she came early.

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

3. There plenty of time if she had come early.

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

4. By the end of the month there a lot of visitors.

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

5. There more business if you advertised your products.

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

6. There will be enough for all of us,?

- a) will there b) won't there
c) would there d) wouldn't there

7. Please, let peace in this house!

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

8. There a lot of hooligans in this area all these years.

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

9. There a lot of work if you visited all your clients.

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

10. There a lot of work if you had visited all your clients.

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

11. a lot of tourists this summer.

- a) There have been
b) There has been
c) There had been
d) There would be

12. a lot of work this summer.

- a) There have been
b) There has been
c) There had been
d) There would be

13. There a lot of people if you advertised it.

- a) would be b) would have been
c) may be d) might be

14. There a lot of people if you had advertised it.

- a) would be b) would have been
c) may be d) might be

15. There a lot of rain this summer.

- a) has been b) had
c) have been d) will have been

16. Let peace among all men.

- a) it be b) have been
c) there be d) us be

17. When we arrived, there a lot of fighting.

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

18. There a lot of improvements this year.

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

19. There a good harvest this year.

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

20. There many more to do in the future.

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

THERE TO BE

1. There a lot of problems this year
a) has been b) had been
c) will have been d) have been
2. There time for everything if we hurry.
a) would be b) would have been
c) will be d) will have been
3. There time for everything if we hurried.
a) would be b) would have been
c) will be d) will have been
4. There time for everything if we had hurried.
a) would be b) would have been
c) will be d) will have been
5. There a lot of discussions by the time we finish with this.
a) would be b) would have been
c) will be d) will have been
6. There more sales if you give out more free samples.
a) will be b) would be
c) would have been d) will have been
7. There more sales if you gave out free samples.
a) will be b) would be
c) would have been d) will have been
8. There more sales if you had given out free samples.
a) will be b) would be
c) would have been d) will have been
9. There will be enough money,?
a) will there b) won't there
c) would there d) wouldn't there
10. Let love among brothers.
a) there be b) there have been
c) there's d) there are
11. There a lot of work in the area all these years.
a) had been b) has been
c) have been d) would be
12. There more chances if there were more numbers.
a) would have been b) will be
c) will have been d) would be
13. There more chances if there had been more numbers.
a) would have been b) will be
c) will have been d) would be
14. There a lot of new jobs the last few weeks.
a) have been b) has been
c) had been d) would be
15. There more crops if you plough the fields better.
a) have been b) would be
c) are d) will be
16. There more crops if you ploughed the fields better.
a) have been b) would be
c) are d) will be
17. There more crops if you had ploughed the fields better.
a) would have been b) will be
c) would be d) were
18. By the end of the year there plenty of time to do it.
a) will have been b) would be
c) will be d) has been
19. There enough time to do it.
a) haven't been b) would have
c) hasn't been d) will have
20. There won't be enough,?
a) will there b) would there
c) won't there d) will it

ASSORTED

1. Would you mind up. I can't hear.

- a) to talk b) to say
c) speaking d) shouting

2. If you don't stop talking I shall never finish this essay.

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

3. I must go to the supermarket. I seem to have run everything.

- a) away with b) down
c) out of d) across

4. They to the theatre in time for the *matinée*.

- a) arrived b) reached
c) got d) left

5. I use the phone? I have an urgent call.

- a) Will b) Shall
c) Do d) May

6. My son hopes school at the end of next year.

- a) to leave b) to finish
c) to go away d) to go from

7. I made out their cigarettes

- a) they put b) their putting
c) them put d) them to put

8. If we are going away this weekend I must ask my mother to the children.

- a) look after b) care
c) look for d) look out

9. The more he eats he gets.

- a) the fatter b) fatter
c) fattest d) faster

10. Carol can't her mind about where she wants to live when she gets married.

- a) decide b) make up
c) do up d) determine

11. Everyone to reach the airport building before the aeroplane exploded.

- a) could b) succeeded
c) were able d) managed

12. She kept him to drive more slowly.

- a) telling b) to tell
c) tell d) told

13. I can't help that I'll win the pools one day.

- a) hope b) hoping
c) to expect d) that I hope

14. I've not stopped all day. I've literally been run my feet.

- a) — b) off
c) down d) into

15. I of the way you behaved at school.

- a) disapprove b) condemn
c) disagree d) object

16. My boss on holiday tomorrow.

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

17. I found the papers all over the room when I came in the morning.

- a) spread b) scattered
c) lying d) strayed

18. I've for the job and I hope I'll get it.

- a) appointed b) applied
c) presented d) succeeded

19. Those boys, are the ones he has long observed.

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

20. I was so tired that I would have slept

- a) anywhere b) somewhere
c) however d) in whatever place

ASSORTED

1. I've broken my glasses. It I need some new ones.
a) no matter b) doesn't matter
c) doesn't mind d) never minds
2. Alice wasn't looking forward in an accountant's office.
a) to work
b) when he would work
c) to working
d) work
3. 'I shouldn't at you yesterday,' Jane said when she apologized to her friend.
a) shout b) to shout
c) be shouted d) have shouted
4. Jannet soon got used in Chicago.
a) to living b) to live
c) living d) that she lived
5. She remembers the children at her funny accent.
a) laugh b) laughing
c) to laugh d) will laugh
6. Mr Smith made Frank the firm.
a) left b) leaving
c) leave d) to leave
7. You can try being a guitarist as soon as you
a) will qualify b) qualify
c) will be qualified d) may qualify
8. We are looking a quiet holiday by the sea next month.
a) back on b) forward to
c) out for d) on to
9. I daren't my father what I've done.
a) to tell b) tell
c) telling d) have told
10. Everybody in this class done very well in the exam.
a) have b) are
c) has d) is
11. If you had told me you were coming I something special.
a) had cooked
b) would cook
c) would have cooked
d) cooked
12. They were all run their feet during the election campaign.
a) over b) down
c) into d) off
13. We ran bread at the weekend and had to eat biscuits instead.
a) out of b) down
c) into d) off
14. I don't remember ever him play the part of Othello.
a) to see b) to have seen
c) having seen d) seen
15. I locked the door and left him
a) by himself b) by his self
c) only himself d) in his own
16. We rushed to the station and it was to catch the train.
a) stop and go b) touch and go
c) to and fro d) give or take
17. If only you the petrol before we started out!
a) checked
b) would have checked
c) had checked
d) have checked
18. This doctor is very well with the problems in this hospital.
a) acquainted b) informed
c) enlightened d) advised
19. When he he wants to be an architect.
a) ages b) grows
c) grows up d) increases
20. Our civilization is in decadence, all the modern changes.
a) even though b) nevertheless
c) however d) in spite of

ASSORTED

1. That teacher modest he is, will claim it as his idea in the end.
a) whatever b) however
c) whomever d) as
2. Excuse me. Would you mind me a favour?
a) making b) doing
c) to make d) to do
3. This factory has increased its by 20 per cent this year.
a) product b) output
c) make-up d) exposure
4. Would you holding this box for me while I open the door?
a) like b) matter
c) mind d) object
5. I don't remember ever him play the part of Hamlet.
a) to see b) to have seen
c) having seen d) seen
6. I can't help so many mistakes.
a) to make b) making
c) that I make d) that I made
7. When we London we had a meal before going on to the theatre.
a) arrived at b) arrived
c) got to d) reached to
8. I intend the summer studying.
a) spend b) of spending
c) to spend d) I will spend
9. you stand over there by the table, please?
a) May b) Would
c) Do d) Might
10. I borrow your pen?
a) May b) Will
c) Would d) Do
11. Yesterday they left France where they are going to spend their holiday.
a) from b) to
c) for d) in
12. We usually go to school car but today we had to go foot.
a) in/by b) on/at
c) by/on d) into/on
13. Mr Bronson made Carol the letter again.
a) to write b) wrote
c) writing d) write
14. Is there anything you particularly wish to you in the next few years?
a) it happened b) that happened
c) would happen d) to have happened
15. The first day of school every teacher is a classroom.
a) allocated b) sorted
c) distributed d) registered
16. This place is terrible. I wish we somewhere else!
a) go b) have gone
c) will go d) went
17. I backed into the garage
a) once more b) one more time
c) one other time d) another time
18. I'm afraid one of the water has burst. The house is full of water.
a) tubes b) pipes
c) tuberries d) channels
19. Are you going to sit on that chair day?
a) every day b) each
c) all the d) all
20. They were still danger of sinking.
a) under b) with
c) in d) on

ASSORTED

1. He waited for her for two hours but she didn't
a) turn on b) turn out
c) turn up d) turn off
2. He gets annoyed when people don't do he tells them to do.
a) that b) which
c) what d) who
3. I remember a lot of toys when I was a child.
a) having b) to have
c) of having d) I have
4. When we moved to London we soon in a big city.
a) used to living b) got used to live
c) got used to living d) used to live
5. We don't know how to get that old woman.
a) out of b) away with
c) rid of d) lost from
6. The 'Rolling Stones' have cancelled their tour, it was start in Madrid next week.
a) intended to b) pretended to
c) due to d) planned to
7. I think I am going to smoking.
a) give out b) give on
c) give in d) give up
8. His teacher thought he couldn't play the piano
a) for a living b) to earn a life
c) for living d) to earn to live
9. He's talking about the problems he faced a teenager.
a) like b) when
c) since d) as
10. It is a good idea to see your doctor regularly for
a) a revision b) a control
c) an investigation d) a check-up
11. I lost too much money betting at the races last time so you won't me to go again.
a) convince b) impress
c) persuade d) urge
12. It's an awful your wife couldn't come I was looking forward to meeting her.
a) harm b) sorrow
c) shame d) shock
13. When the starter gave the all the competitors in the race began to run round the track.
a) signal b) warning
c) shot d) show
14. He had to leave his family when he went abroad to work.
a) at a loss b) behind
c) out d) at all costs
15. They hoped that the stove would enough heat to warm the place.
a) get out b) give off
c) get over d) give in
16. Society is to be sceptical about everything.
a) inclined b) leant
c) bent d) probable
17. Sixty per cent of television viewers chose him as their actor.
a) popular b) preferred
c) favourite d) favoured
18. She had to stand in a to get the theatre tickets.
a) file b) tail
c) queue d) procession
19. We were very pleased when the journey.....
a) was achieved b) finished
c) was over d) was in the end
20. Which of these words sounds different?
a) stuff b) cough
c) rough d) enough

ASSORTED

1. I saw a thief take your wallet, so I ran him but I didn't catch him.
a) behind b) after
c) into d) near
2. If it's raining tomorrow, we shall have to the match till Sunday.
a) put off b) cancel
c) put away d) play
3. It is better not to things in case they are not returned.
a) let b) lend
c) borrow d) leave
4. goes the bus. Now we will have to walk.
a) Here b) At once
c) There d) Over there
5. She was in of a large number of men.
a) management b) leadership
c) charge d) direction
6. To our Henry's illness proved not to be as serious as we had feared.
a) anxiety b) eyes
c) relief d) judgement
7. Don't touch the cat. He may you.
a) scratch b) spider
c) scream d) tear
8. He put a against the tree and climbed to pick the apples.
a) scale b) stair
c) staircase d) ladder
9. It's ten years now since the socialists came to in that country.
a) power b) force
c) control d) command
10. He stood on one leg against the tree, while he took off his shoe.
a) stopping b) staying
c) leaning d) supporting
11. When the time came to the bill she found that her purse had been stolen.
a) pay b) pay out
c) pay for d) pay up
12. There didn't a bank on that corner.
a) used to being b) use to being
c) used to be d) use to be
13. I usually go every Sunday.
a) to ride b) to riding
c) riding d) ride
14. Don't stop working on my account. Please carry
a) on b) out
c) over d) on with
15. The four boys into their sleeping bags.
a) crawled b) crushed
c) leapt d) rushed
16. Good heavens! I hope they don't make us
a) to wash up b) wash up
c) washing up d) the washing up
17. They found snow, as most of it had melted during the week.
a) few b) little
c) a little d) a few
18. Which of these words sounds different?
a) build b) mild
c) wild d) child
19. He had his hand in silence.
a) raised b) risen
c) got up d) --
20. 'Did you want the letter?' 'I'm sorry but I've it up.
a) broken b) pulled
c) smashed d) torn

ASSORTED

1. It's no trying to persuade me. You won't succeed.

- a) point b) good
c) worth d) difficulty

2. I'd love able to travel round the world.

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

3. 'Do you want some more tea?' '.....'

- a) No, thanks b) Yes, thanks
c) No, please d) Not at all

4. 'I wonder if she got the job' '.....'

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

5. An ant is

- a) a kind of insect b) a root
c) a relative d) a relation

6. I can't my mind whether to go to Italy or Spain for my holiday.

- a) make off b) make up
c) make for d) make at

7. Is he married or

- a) alone b) single
c) bachelor d) lonely

8. When you get to the high street take the first turning the left.

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

9. I have just an account with the Great Eastern Bank.

- a) made b) registered
c) entered d) opened

10. There will be twelve of us for dinner

- a) completely b) entirely
c) altogether d) wholly

11. Explorers are said a lost tribe in the Amazon not long ago.

- a) that they found b) to have found
c) found d) to find

12. I can't go along with you. I have run money.

- a) away of b) out of
c) over of d) out in

13. He's very difficult to deal with, he's got such a chip on his

- a) eye b) shoulder
c) arm d) foot

14. When a child goes to bed his mother will probably him

- a) tell/off b) tuck/in
c) bring/up d) wrap/in

15. The news that made them leave in a letter.

- a) was b) were
c) it was d) they were

16. He aimed the piece of earth her window.

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

17. By now the marriage service started.

- a) shall have b) will have
c) has d) have

18. He and fell from the top of the staircase.

- a) slipped b) sloped
c) split d) split

19. It must be somebody with idea of the geography of the house.

- a) any b) much
c) no d) few

20. Don't leave your bicycle out in the rain. It'll get

- a) rusty b) crude
c) rough d) tough

ASSORTED

1. He's not as honest as he
a) makes up b) makes out
c) gives over d) gives away
2. The cook did nothing but about the food.
a) to complain b) complain
c) complaining d) he'd complained
3. If someone is not likely to pass an examination, we say his chances are
a) frail b) weak
c) slim d) faint
4. They searched for the missing documents but they were never found.
a) up and down b) back and forth
c) high and low d) to and fro
5. She didn't enjoy reading that novel because it had ending.
a) such sad an b) so sad
c) a so sad d) so sad an
6. I hit the wrong key of the typewriter. It was an awful habit.
a) will b) should
c) would d) might
7. I at all because all the groceries have already been delivered.
a) needn't have gone out
b) didn't need to go out
c) don't have to go out
d) mustn't have gone out
8. his having many friends, none of them would give him any assistance.
a) Although b) Despite
c) However d) Even of
9. The whole thing was just a storm in
a) a teacup b) a nutshell
c) a plate d) a pigsty
10. about the tragedy we would have never come without first calling.
a) If we heard b) Had we heard
c) Did we hear d) If we hear
11. That old man still denies the fire.
a) having started b) to start
c) to starting d) having been started
12. of the two football teams scored a goal, so the final result was a draw.
a) No one b) None
c) Neither d) Not any
13. This time tomorrow I up the motorway on my way to Scotland
a) shall drive b) am driving
c) will be driving d) shall have driven
14. Look at the time. It's nearly 8 o'clock, and the film begins at half-past. It's about time we
a) go b) have gone
c) were going d) should go
15. She couldn't the meeting because she was not in town.
a) assist b) attend
c) attempt d) present
16. She was pretty and clever and very well with everybody.
a) got on b) got by
c) passed d) carried
17. I wanted you to call the doctor as soon as you home.
a) would come b) have come
c) were coming d) came
18. I'll put the roses in this They'll look nice there.
a) mug b) vase
c) glass d) bucket
19. You'll have to pay for the tickets, I'm afraid, sir.
a) in advance b) forward
c) primarily d) at first
20. She was afraid to move in case she herself an injury.
a) would do b) did
c) would make d) makes

ASSORTED

1. I don't really want to go with him but I've resigned myself so, because I can't see any alternative.
a) do b) to do
c) doing d) to doing
2. The audience walked out in disgust.
a) full b) entire
c) complete d) main
3. My train doesn't get in till 3 p.m., I can't meet you in the morning.
a) moreover b) although
c) therefore d) besides
4. They entered the old man's room very quietly.
a) into b) —
c) inside d) in
5. There was a of the engines before the plane finally took off.
a) screech b) crash
c) roar d) scream
6. She never minds the dinner dishes.
a) to wash
b) when she has to wash
c) she has to wash
d) washing
7. His total as a full-time mechanic and part-time taxi driver come (s) to more than £ 100 a week.
a) earnings b) salary
c) profits d) fees
8. Why do you always avoid him?
a) meeting b) to meet
c) meet d) in meeting
9. He wasn't tall, he wasn't short; he was average height.
a) in b) of
c) at d) with
10. It's no use, she doesn't know anything about it.
a) to ask her
b) if we have to ask her
c) in asking her
d) asking her
11. He apologized, but the other driver threatened to him in the nose.
a) push b) crunch
c) punch d) crash
12. He simply can't afford a car.
a) to run b) running
c) if he runs d) when he has to run
13. I have a number of to make about this restaurant, so I want to see the manager.
a) reclamations b) claims
c) complaints d) accusations
14. He didn't have much difficulty a job.
a) to find b) finding
c) at finding d) in finding
15. Mary got married although her parents had not given their
a) allowance b) consent
c) permit d) let
16. He was from the firm because he was always late.
a) sacked b) retired
c) resigned d) disposed
17. The orphan was brought by the nuns.
a) up b) over
c) out d) back
18. Who will the contract? We'd better ask a lawyer
a) write b) draw over
c) draw out d) write down
19. Wouldn't you rather we shopping today? I'm very tired.
a) don't do b) didn't go
c) wouldn't go d) won't go
20. I take all I said. I'm sorry.
a) behind b) back
c) below d) out

ASSORTED

1. Drivers are warned to be careful because of of oil on the motorway.

- a) plates b) coats
c) patches d) spots

2. The boss didn't want so much time.

- a) that the girls wasted
b) the girls wasting
c) that the girls didn't waste
d) the girls to waste

3. Apprentices are requested to do several years'

- a) coaching b) education
c) training d) formation

4. He neglected the door and the thieves got in .

- a) locking b) not locking
c) to lock d) in locking

5. The radio needs

- a) repair b) it should be repair
c) to repair d) repairing

6. By using considerable tact he was able to smooth over a very situation.

- a) clumsy b) awkward
c) hard d) nervous

7. My girlfriend was attacked daylight as she walked through the park.

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

8. I let TV on Saturday nights.

- a) them watching b) that they watch
c) them watch d) them to watch

9. Can you ask them back.

- a) to the salesgirl to bring
b) the salesgirl that she brings
c) the salesgirl to bring
d) the salesgirl that if she can bring

10. She got engaged Henry.

- a) at b) of
c) with d) to

11. The car was badly smashed up but the driver escaped without serious

- a) damage b) wound
c) danger d) injuries

12. Could you the table, please? We're having dinner in a minute.

- a) lie b) put
c) lay d) arrange

13. It's no good to him. He never answers.

- a) that you write b) to write
c) if you write d) writing

14. He lost his and hit her.

- a) mood b) sense
c) manner d) temper

15. Don't take any of the rude boys!

- a) sign b) notice
c) remark d) observation

16. It's no good over spilt milk.

- a) you cry b) that you cry
c) crying d) work

17. I have never regretted a kind action.

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

18. They won't believe me I swear it's true.

- a) whatever b) even if
c) in spite of d) however

19. The escaped convict gave to the police.

- a) himself up
b) up himself
c) in himself
d) himself back

20. Tell me, what time we arrive at your party?

- a) might b) do
c) would d) should

ASSORTED

1. That door when you open it. You must put oil on the hinges.

- a) grumbles b) creaks
c) screams d) sneezes

2. I'll never get used early in the morning.

- a) to getting up
b) to get up
c) getting up
d) that I have to get up

3. you really want to go, I'll say no more.

- a) Besides b) Since
c) However d) Therefore

4. There news tonight.

- a) aren't any b) isn't much
c) aren't many d) hasn't many

5. Take this piece of meat back to the butcher's

- a) for having it chopped
b) and have it chopped
c) to chop it
d) and chop it

6. You must facts and not run away from the truth.

- a) look b) sight
c) front d) face

7. You can tell from her mouth and eyes that she her mother.

- a) takes after b) takes down
c) takes from d) takes off

8. Pierre his English if he was given that job.

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

9. The Johnsons suggested after tea.

- a) to leave b) leave
c) that they left d) leaving

10. The first day of school every teacher was a classroom.

- a) sorted b) allocated
c) registered d) distribute

11. A car collided a lorry on the motorway.

- a) into b) —
c) against d) with

12. Jennifer is that all men love her.

- a) a girl so beautiful
b) such a beauty
c) such beautiful girl
d) so a beautiful girl

13. Her salary wasn't very good, so her boss

- a) raised it up b) raised up it
c) put it up d) lifted up

14. Her landlady wouldn't allow the doors red.

- a) to be painted b) that he painted
c) her to paint d) to paint

15. I'm not used on the left yet.

- a) to drive
b) driving
c) my self to drive
d) to driving

16. turn is it to wash up?

- a) Whom b) Whose
c) Of whom d) Which

17. We had cold weather that we had to stay at home.

- a) rather b) such
c) so d) such a

18. His salary wasn't very good so his boss

- a) raised it b) put up it
c) lifted up it d) raised up it

19. The visitors suggested after supper.

- a) to leave b) leave
c) that they left d) leaving

20. They gave me a wonderful

- a) goodbye b) send-away
c) send-off d) tell-off

ASSORTED

1. It is no good to him.
a) writing b) that you write
c) to write d) if you write
2. She her ring on the mantelpiece.
a) can have left b) must have left
c) must to have left d) can have forgotten
3. The two boys are that they share all they have.
a) so good friends
b) such good friends
c) so very good friends
d) such friendly
4. She has taken the film to the shop
a) to have it developed
b) to develop it
c) so that they may develop it
d) for having it developed
5. gold melts at a lower temperature than iron.
a) the / b) the / the
c) / d) / the
6. We must try
a) making him to understand
b) make him understand
c) to make him to understand
d) to make him understand
7. A lorry knocked while crossing the High street.
a) her b) her down
c) her up d) her over
8. She's the most secretary I've ever had.
a) efficient b) industrial
c) working d) practised
9. The boxer and almost fell when he was hit in his chin.
a) shattered b) staggered
c) stammered d) scrambled
10. She was of deciding anything for herself.
a) ineffective b) incompetent
c) incapable d) unable
11. The actress forgot her lines but so well that nobody noticed anything.
a) carried it off b) put it off
c) went off with it d) came across it
12. Mr Brown took some money out and put his back in his inside pocket.
a) briefcase b) wallet
c) bag d) purse
13. We had so little time to get to the airport that it was whether we would catch the flight.
a) touch and go b) stop and go
c) to and fro d) touch and come
14. She will never them to take her child from her.
a) let b) tolerate
c) allow d) admit
15. If it for his honesty, he could have been rich.
a) hadn't been b) had been
c) wouldn't be d) wouldn't have been
16. We shall ride and see you next week.
a) over b) on
c) up d) into
17. Never look a horse in the mouth.
a) give b) present
c) gift d) dead
18. She isn't used to the beds.
a) make b) do
c) making d) doing
19. These two must be brothers. The likeness is
a) faultless b) unmistakable
c) doublets d) infalible
20. The train from Bighorn never seemed to start
a) on their hour b) on time
c) at their hour d) at time

ASSORTED

1. There has been a very serious of the disease in the South.

- a) output b) outcome
c) outrage d) outbreak

2. Since she died he's drink.

- a) gone to b) taken to
c) taken up d) gone for

3. She put the milk back in the fridge.

- a) holder b) vase
c) jug d) flask

4. Mr Bronson likes compliments to other men's wives.

- a) paying b) saying
c) expressing d) showing

5. We'll you as soon as we have any further information.

- a) relate b) notify
c) communicate d) let know

6. I'm sorry to you while you're working but I must ask you a question.

- a) intrude b) interfere
c) bother d) molest

7. Mary is very pretty but her freckled face doesn't to me.

- a) appeal b) call
c) attract d) fancy

8. Most cars nowadays are with seat belts.

- a) prepared b) packed
c) built in d) equipped

9. The little girl made it that she didn't approve the idea.

- a) revealed b) plain
c) sincere d) frank

10. The burglar the papers all over the place.

- a) strayed b) scattered
c) spread d) knocked

11. She didn't notice the log on the ground and over it.

- a) crept b) skipped
c) stumbled d) crushed

12. The prince power on the death of his mother.

- a) resumed b) consumed
c) assumed d) presumed

13. Give me a of paper and I'll write down a list for you.

- a) fragment b) sheet
c) blade d) leaf

14. They had not been on good terms for sometime but the matter when she accused him of being unfaithful.

- a) went to their heads
b) came to a head
c) came under their heads
d) went out of their heads

15. The workers fair wages for their work.

- a) asked b) appealed
c) campaigned d) demanded

16. I him yet.

- a) didn't meet b) haven't met
c) didn't know d) haven't known

17. Since his wife died poor Peter has drink.

- a) gone to b) taken to
c) taken up d) gone for

18. Dinner will be ready but we have time for a drink before then.

- a) currently b) lately
c) presently d) suddenly

19. I'm very to you for your help.

- a) grateful b) agreeable
c) pleased d) thanks

20. It will not bring them money will it solve their problems

- a) neither b) either
c) also d) as well

Other titles

Complementary books:

- Elementary Tests · 3 levels
- Advanced Tests · 2 levels
- Bilingual Phrases · 5 levels
- Bilingual Translations · 5 levels
- Fill in the gaps · 3 levels
- Guide to Prepositions (English to Spanish)
- Guide to Prepositions - **exercises**
- Guide to Phrasal Verbs
- Phrasal Verbs - **exercises**
- English Verbs one by one
- My English telltale
- Conversation in Action · Let's Talk (for teachers)

Grammar:

- English Grammar · 3 levels

Entertainment:

- Didactical crosswords

Reading:

- Graded reading - French

Textbooks:

- Stanley · 3 levels
- Stanley, book of exercises
- Stanley, Teacher's book

Others:

- Traveller's Guide for English - French - Italian - German.

Business:

- Bilingual Business Letters
 - English - Spanish
 - Italian - Spanish