

# ENGLISH GRAMMAR EXERCISES WITH ANSWERS

Part 2.

3045 MULTIPLE-CHOICE  
ITEMS FOR A2

Your quest towards **C2**

Daniel B. Smith


# **ENGLISH GRAMMAR EXERCISES WITH ANSWERS**

**Part 2. 3045 MULTIPLE-CHOICE  
ITEMS FOR A2**

**Your quest towards **C2****

Daniel B. Smith


***English Grammar Exercises with  
answers***

***Your quest towards C2***

***Part 2: 3045 multiple-choice items***

***Daniel B. Smith***

Daniel B. Smith Copyright © 2019

All rights reserved. No part of this publication may be reproduced, distributed or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the author, excepting the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law.

# **ENGLISH GRAMMAR EXERCISES WITH ANSWERS**

## **Your quest towards C2**

**-Part 1: 3045 multiple-choice items-**

*Pre-intermediate (A2)*

# Table of contents

[Introduction](#)

[Exercises](#)

[Answers](#)

[Conclusion](#)

## **Introduction**

The main purpose of these book series is to provide you an impressive and invaluable collection of English Grammar multiple-choice exercises. This book comprises different items and will take you on a beautiful journey towards improving your English. The following subjects have been created with regard to: Infinitive and Verb+ing, Articles, Phrasal Verbs, Indirect questions, Basic English Structures, English Tenses, Passive Voice, Conditionals, Modal Verbs, Prepositions, Reported Speech, Questions, Adjectives, Word Formation, Advanced English Structures.

There will be four levels of difficulty in my English Grammar Exercises books: Beginner, Pre-intermediate, Intermediate and Advanced. This book deals with  
Pre-intermediate level.

Please keep an eye on further releases.

Good luck!

## Exercises

1. She asked Steve ... her urgently.

- a) calling
- b) call
- c) to call

2. I told her ... me back.

- a) call
- b) to call
- c) called

3. I told the boy ... it again.

- a) to say
- b) say
- c) saying

4. She taught us ... the rules.

- a) follow
- b) to follow
- c) following

5. The man ordered them ... there.

- a) staying
- b) to stay
- c) waiting

6. I advised Marry ... smoking.

- a) stop
- b) stopped
- c) to stop

7. He asked me ... him.

- a) helps
- b) help
- c) to help

8. They asked us ... to their party.

- a) to come
- b) come
- c) came

9. They invited me ... to the medical conference.

- a) come
- b) to come
- c) came

10. She told him ... to her.

- a) listen
- b) listening
- c) to listen

11. She recommends us ... this information.

- a) check
- b) to check
- c) checking

12. They finished ... on time.

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

13. Bob dislikes ... there.

- a) travel
- b) to travel
- c) travelling

14. I suggest ... English more regularly.

- a) learn
- b) will learn
- c) learning

15. I suggest ... to the cinema.

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

16. I recommend ... her advice.

- a) follow
- b) following
- c) to follow

17. I recommend ... that place.

- a) visit
- b) to visit
- c) visiting

18. I recommend you ... his advice.

- a) to follow
- b) following
- c) will follow

19. The boy enjoys ... English.

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

20. I want to practise ... English.

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

21. I want ... a career in this industry.

- a) making
- b) make
- c) to make

22. She asked me ... there on time.

- a) to be
- b) be
- c) will be

23. I suggest ... to the park.

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

24. I enjoy ... English with you.

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

25. She enjoys ... out.  
a) to eat  
b) eat  
c) eating
26. They refuse ... to us.  
a) listen  
b) listened  
c) to liste n
27. I recommend ... her book.  
a) to read  
b) reading  
c) will read
28. She asked him ... his mistakes.  
a) correct  
b) to correct  
c) correcting
29. I'd like ... it.  
a) to order  
b) ordering  
c) order
30. She promises ... this policy.  
a) follow  
b) to follow  
c) following
31. They don't promise ... us financially.  
a) support  
b) supporting  
c) to support
32. They don't refuse ... me.  
a) to help  
b) helping  
c) help

33. He doesn't try ... a billionaire.  
a) becoming  
b) to become  
c) become
34. She doesn't need ... there every day.  
a) come  
b) to come  
c) coming
35. You don't need ... all this video.  
a) to watch  
b) watch  
c) watching
36. She doesn't want ... these risks.  
a) take  
b) taking  
c) to take
37. I don't agree ... such a low salary.  
a) having  
b) have  
c) to have
38. They don't agree ... .  
a) overpay  
b) to overpay  
c) overpaying
39. We don't want ... the same mistake.  
a) repeat  
b) to repeat  
c) repeatin g
40. I don't want ... it.  
a) to hear  
b) hearing  
c) hear

41. I didn't expect ... the first place.  
a) take  
b) will take  
c) to take
42. I know you didn't want ... her.  
a) sadden  
b) to sadden  
c) saddening
43. She didn't need ... all the book.  
a) read  
b) to read  
c) reading
44. We didn't choose ... a new project.  
a) to create  
b) creating  
c) create
45. Even so, they didn't try ... anything.  
a) change  
b) changing  
c) to change
46. She didn't hope ... that job.  
a) get  
b) getting  
c) to get
47. Marry didn't promise ... him.  
a) to train  
b) train  
c) training
48. I didn't need ... four hours on it.  
a) spend  
b) to spend  
c) spending

49. We didn't want ... it.

- a) to show
- b) show
- c) showing

50. They didn't offer ... there together.

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

51. I won't try ... her.

- a) persuade
- b) persuading
- c) to persuade

52. You won't need ... the conditions of the agreement.

- a) to change
- b) change
- c) changin g

53. They won't agree ... this responsibility.

- a) take
- b) to take
- c) taking

54. She won't try ... for another job.

- a) looking
- b) look
- c) to look

55. I won't refuse ... poor people.

- a) help
- b) helping
- c) to help

56. She won't need ... this school.

- a) to attend
- b) attend
- c) attending

57. I won't forget ... to it.

- a) listen
- b) listening
- c) to listen

58. He won't choose ... this exam.

- a) take
- b) to take
- c) taking

59. They won't need ... it.

- a) to repeat
- b) repeat
- c) repeating

60. She won't forget ... it.

- a) correct
- b) to correct
- c) to have correct

61. He didn't order them ... there.

- a) staying
- b) stay
- c) to stay

62. She didn't advise him ... more private lessons.

- a) to take
- b) take
- c) taking

63. I didn't ask them ... me.

- a) help
- b) to help
- c) helping

64. She didn't advise us ... this kind of books.

- a) buy
- b) bought
- c) to buy

65. They didn't teach us ... this kind of tasks.  
a) solve  
b) resolve  
c) to solve
66. We didn't invite them ... us.  
a) to join  
b) joining  
c) join
67. She didn't tell us ... it.  
a) analyze  
b) to analyze  
c) analyzing
68. They didn't ask her ... our work.  
a) to check  
b) check  
c) checking
69. We didn't invite them ... to us.  
a) come  
b) coming  
c) to come
70. I didn't tell him ... Maria.  
a) to call  
b) called  
c) call
71. I recommend ... this offer.  
a) consider  
b) to consider  
c) considering
72. I don't recommend you ... all the document.  
a) reading  
b) to read  
c) read

73. I don't like to ... there.

- a) work
- b) working
- c) worked

74. They didn't finish ... for the exam.

- a) prepare
- b) to prepare
- c) preparing

75. I don't need to practise ... several foreign languages daily.

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

76. I didn't finish ... the task.

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

77. I don't enjoy ... it.

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

78. I don't recommend you ... this method.

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

79. I don't suggest ... there regularly.

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

80. I don't recommend ... English so little.

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

81. I don't suggest ... him.  
a) contact  
b) to contact  
c) contacting
82. I don't recommend you ... .  
a) overwork  
b) to overwork  
c) overworking
83. I don't want ... it again.  
a) hearing  
b) hear  
c) to hear
84. I didn't finish ... the book.  
a) to read  
b) read  
c) reading
85. I wouldn't like ... in your place.  
a) be  
b) being  
c) to be
86. She didn't ask me ... her some money.  
a) to lend  
b) lending  
c) lend
87. I don't recommend ... this thing again.  
a) to mention  
b) mentioning  
c) mention
88. I don't consider ... there.  
a) to live  
b) live  
c) living

89. They didn't tell me ... it.

- a) rewrite
- b) rewriting
- c) to rewrite

90. I won't forget ... it.

- a) to redoing
- b) to redo
- c) redo

91. Will she need ... an investor?

- a) find
- b) finding
- c) to find

92. Will you decide ... it later?

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

93. Will you promise ... us?

- a) consult
- b) to consult
- c) consulting

94. Will he want ... more money?

- a) earning
- b) earn
- c) to earn

95. Will he promise ... me?

- a) help
- b) to help
- c) helping

96. Will she refuse ... ?

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

97. Will you agree ... this contract?  
a) to sign  
b) sign  
c) signing
98. Will you ... train him?  
a) agree  
b) agreeing  
c) agree to
99. Will you try ... your aim?  
a) achieve  
b) to achieve  
c) achieving
100. Will you need ... more money?  
a) borrow  
b) to borrow  
c) borrowing
101. Did you need ... on holiday?  
a) to go  
b) go  
c) going
102. Did she expect ... a new level?  
a) reach  
b) reached  
c) to reach
103. Did you decide ... another strategy?  
a) change  
b) to change  
c) changed
104. Did they promise ... the project?  
a) joining  
b) join  
c) to join

105. Did you choose ... your job?  
a) change  
b) to change  
c) changing
106. Did you try ... more professional employees?  
a) to hire  
b) hire  
c) hired
107. Did you expect ...?  
a) win  
b) won  
c) to win
108. Did she try ...?  
a) to win  
b) win  
c) winning
109. Did they hope ... a better job?  
a) finding  
b) to find  
c) find
110. Did you want ... much better results?  
a) show  
b) showing  
c) to show
111. Will you promise ... me?  
a) helping  
b) help  
c) to help
112. Will he want ... this prize?  
a) get  
b) to get  
c) getting

113. Will he need ... money?  
a) to add  
b) add  
c) adding
114. Will you need ... up early?  
a) get  
b) to get  
c) getting
115. Will you want ... your life?  
a) to change  
b) change  
c) changing
116. Will you need ... your decision?  
a) change  
b) to change  
c) changing
117. Will he choose ... in this team?  
a) play  
b) to play  
c) playin g
118. Will she need .. another trainer?  
a) to find  
b) finding  
c) find
119. Will you agree ... present there?  
a) to be  
b) be  
c) being
120. Will you try ... your results?  
a) improve  
b) improved  
c) to improve

121. Will he invite us ... it?  
a) celebrating  
b) celebrate  
c) to celebrate
122. Will he order them ... silence?  
a) keep  
b) to keep  
c) keeping
123. Will you advise him ... another trainer?  
a) to find  
b) find  
c) found
124. Will he order him ... a new report?  
a) to make  
b) make  
c) making
125. Will he teach us ... English fluently?  
a) to speak  
b) speaking  
c) speak
126. Will he teach us ... it more professionally?  
a) do  
b) to do  
c) doing
127. Will you ask him ...?  
a) come  
b) coming  
c) to come
128. Will you tell her ...it?  
a) show  
b) to show  
c) showing

129. Will you tell her ... us?  
a) call  
b) to call  
c) calling
130. Will you advise them ... patience?  
a) keep  
b) keeping  
c) to keep
131. Will you promise ... us?  
a) supporting  
b) to support  
c) support
132. Will you consider ... there?  
a) to live  
b) living  
c) live
133. Will she enjoy ... it?  
a) doing  
b) do  
c) to do
134. Will you recommend me ... more money on it?  
a) spend  
b) spending  
c) to spend
135. Will you agree ... in this championship?  
a) participate  
b) to join  
c) to participate
136. Will you recommend ... it?  
a) doing  
b) to do  
c) do

137. Will he enjoy ... football?  
a) play  
b) playing  
c) to play
138. Will you avoid ... to her?  
a) talk  
b) to talk  
c) talking
139. Will you need ... more money?  
a) borrow  
b) to borrow  
c) borrowing
140. Will you refuse ... with them?  
a) to cooperate  
b) cooperate  
c) cooperating
141. You need ... him about it.  
a) tell  
b) telling  
c) to tell
142. She has ... up very early.  
a) get  
b) to get  
c) getting
143. You should ... the costs.  
a) to reduce  
b) reducing  
c) reduc e
144. I know that. It may ... .  
a) happen  
b) happening  
c) to happen

145. I must ... it.  
a) to do  
b) do  
c) doing
146. I must ... this aim.  
a) to achieve  
b) achieve  
c) achieving
147. You must ... it.  
a) to know  
b) know  
c) knowing
148. This may ... to new problems.  
a) lead  
b) to lead  
c) leading
149. I have ... his knowledge.  
a) test  
b) testing  
c) to test
150. I need ... this fact.  
a) accept  
b) to accept  
c) accepting
151. He must ... it better.  
a) know  
b) to know  
c) knowing
152. I must ... my grammar.  
a) to improve  
b) improving  
c) improve

153. He might ... you some money.  
a) to lend  
b) lend  
c) lending
154. You need ... it one more time.  
a) explain  
b) to explain  
c) to explaining
155. I have ... it.  
a) say  
b) saying  
c) to say
156. I must ... the exam.  
a) pass  
b) to pass  
c) passin g
157. I have ... with you.  
a) agree  
b) agreeing  
c) to agree
158. He can ... to help us.  
a) refuse  
b) to refuse  
c) refusing
159. She can ... four foreign languages.  
a) speak  
b) to speak  
c) speaking
160. You should ... about it more thoroughly.  
a) to think  
b) think  
c) thinking

161. She has ... two brothers.

- a) -
- b) a
- b) an

162. They have ... problem.

- a) some
- b) a
- c) –

163. I have ... two computers.

- a) a
- b) -
- c) some

164. I have ... car.

- a) some
- b) an
- c) a

165. They have ... problems.

- a) a
- b) an
- c) –

166. I have ... computer.

- a) -
- b) a
- c) some

167. I have ... family.

- a) an
- b) the
- c) a

168. I have ... friends.

- a) the
- b) a
- c) –

169. She has ... two interesting ideas.

- a) -
- b) some
- c) th e

170. I have ... idea.

- a) a
- b) an
- c) some

171.It's ... unique chance.

- a) an
- b) -
- c) a

172. We have ... ambitious plans.

- a) the
- b) a
- c) –

173. We have ... special offer for you.

- a) some
- b) a
- c) –

174. It's ... creative project.

- a) an
- b) -
- c) a

175. You have ... interesting ideas.

- a) -
- b) an
- c) a

176. He has ... beautiful girlfriend.

- a) the
- b) a
- c) an

177. The boy likes ... long stories.

- a) a
- b) -
- c) an

178. You have ... good plan.

- a) -
- b) an
- c) a

179. It's ... good website.

- a) a
- b) the
- c) an

180. It's ... long story.

- a) some
- b) the
- c) a

181. This is ... my flat.

- a) a
- b) the
- c) -

182. This is ... my room.

- a) -
- b) a
- c) th e

183. This is ... supermarket.

- a) an
- b) -
- c) a

184. These are ... local people.

- a) an
- b) -
- c) a

185. This is ... my thing.

- a) -
- b) a
- c) an

186. This is ... hotel.

- a) a
- b) some
- c) an

187. These are ... their things.

- a) some
- b) the
- c) –

188. This is ... bathroom.

- a) -
- b) a
- c) an

189. This is ... our house.

- a) -
- b) a
- c) the

190. These are ... new banknotes.

- a) -
- b) a
- c) an

191. There are ... two cats in this apartment.

- a) a
- b) an
- c) –

192. There is ... cup of coffee on the table.

- a) some
- b) a
- c) an

193. There are ... three rooms in my flat.

- a) a
- b) -
- c) some

194. There are ... many good people.

- a) -
- b) some
- c) the

195. There is ... glass of water on the table.

- a) a
- b) an
- c) th e

196. There is ... chair in the room.

- a) some
- b) the
- c) a

197. There is ... way out.

- a) some
- b) a
- c) –

198. There are ... other problems.

- a) -
- b) the
- c) a

199. There is ... book on the desk.

- a) some
- b) an
- c) a

200. There is ... dog in the house.

- a) an
- b) -
- c) a

201. They live in ... England.

- a) -
- b) the
- c) an

202. She's from ... India.

- a) the
- b) -
- c) an

203. I was born in ... United States.

- a) some
- b) the
- c) an

204. She lives in ... UK.

- a) the
- b) an
- c) -

205. I want to visit ... China.

- a) the
- b) a
- c) -

206. The boy was born in ... United Kingdom.

- a) a
- b) the
- c) -

207. She is from ... Russia.

- a) -
- b) the
- c) a

208. Her cousin is from ... Brazil.

- a) the
- b) a
- c) -

209. They live in ... United Kingdom.

- a) the
- b) -
- c) an

210. I was in ... United States last year.

- a) a few
- b) an
- c) the

211. I have ... idea.

- a) an
- b) a
- c) the

212. It will take you ... hour.

- a) a
- b) an
- c) the

213. He ate ... egg.

- a) a
- b) the
- c) an

214. He is ... hero.

- a) a
- b) an
- c) quite

215. I ate ... apple.

- a) an
- b) a
- c) the

216. This is ... university.

- a) a
- b) an
- c) the

217. It happened ... year ago.

- a) an
- b) a
- c) the

218. He has ... cousin.

- a) some
- b) an
- c) a

219. Take ... umbrella.

- a) some
- b) a
- c) an

220. This is ... school.

- a) a
- b) the
- c) an

221. It was ... biggest success.

- a) a
- b) the
- c) a n

222. It is ... most popular trend.

- a) an
- b) a
- c) the

223. It's ... important thing.

- a) an
- b) the
- c) a

224. It was ... big success.

- a) the
- b) a
- c) an

225. It's ... most important thing for me.

- a) the
- b) a
- c) an

226. It was ... obvious decision.

- a) a
- b) the
- c) an

227. It's ... most influential organization.

- a) the
- b) an
- c) a

228. It was ... most obvious decision.

- a) the
- b) a
- c) an

229. It's ... successful company.

- a) an
- b) a
- c) the

230. It's ... most successful company in the world.

- a) a
- b) an
- c) the

231. It's ... expensive device.

- a) a
- b) an
- c) the

232. It's ... useless method.

- a) the
- b) an
- c) a

233. He's ... emotional person.

- a) a
- b) an
- c) the

234. It's ... useful thing.

- a) a
- b) an
- c) th e

235. It's ... poor area.

- a) an
- b) a
- c) the

236. It's ... interesting idea.

- a) a
- b) an
- c) the

237. He's ... intelligent person.

- a) the
- b) a
- c) an

238. It's ... good opportunity.

- a) the
- b) a
- c) an

239. He's ... unhappy person.

- a) an
- b) a
- c) the

240. It's ... rich organization.

- a) a
- b) an
- c) the

241. They are ... very lonely people.

- a) -
- b) a
- c) an

242. She uses ... very strange methods.

- a) the
- b) a
- c) -

243. I included ... very difficult tasks.

- a) a
- b) -
- c) the

244. She's ... very lovely person.

- a) some
- b) the
- c) a

245. It's ... very strange method.

- a) a
- b) the
- c) -

246. It's ... very difficult task.

- a) some
- b) a
- c) an

247. It's ... very interesting thing.

- a) an
- b) -
- c) a

248. It's ... very pleasant feeling.

- a) -
- b) a
- c) an

249. It's ... very bad situation.

- a) some
- b) the
- c) a

250. You always make ... informative lessons.

- a) -
- b) an
- c) the

251. Wash ... mirror!

- a) -
- b) the
- c) a

252. Wash ... floor!

- a) the
- b) a
- c) -

253. Will you wash up ... dishes?

- a) -
- b) a
- c) the

254. I see ... moon.

- a) a
- b) the
- c) -

255. Close ... door!

- a) some
- b) -
- c) the

256. ... sun is shining brightly.

- a) A
- b) -
- c) The

257. Open ... book!

a) some

b) the

c) –

258. Clean ... room!

a) the

b) a

c) –

259. Open ... window!

a) -

b) the

c) an

260. Translate ... text!

a) a

b) -

c) th e

261. I have a pen. ... pen is red.

a) A

b) -

c) The

262. I have a house. ... house is small.

a) The

b) A

c) –

263. She lives in ... house.

a) the

b) -

c) a

264. He has ... car.

a) the

b) a

c) –

265. He has a job. ... job is very difficult.

- a) A
- b) The
- c) –

266. We have a trainer. ... trainer is very professional.

- a) -
- b) A
- c) The

267. I have a car. ... car is very reliable.

- a) The
- b) A
- c) –

268. She is ... teacher.

- a) an
- b) -
- c) a

269. I have a question. ... question is very unusual.

- a) -
- b) The
- c) A

270. I have a strategy. ... strategy is very simple.

- a) A
- b) -
- c) The

271. She has ... offer.

- a) the
- b) an
- c) –

272. I have ... partners.

- a) -
- b) the
- c) a

273. She has ... child.

- a) the
- b) a
- c) –

274. I have ... partner.

- a) the
- b) -
- c) a

275. I have ... children.

- a) a
- b) -
- c) the

276. I have ... friends.

- a) -
- b) the
- c) a

277. We all know ... rules which exist in this company.

- a) -
- b) the
- c) an

278. I know ... answer.

- a) the
- b) an
- c) –

279. I have ... plan.

- a) -
- b) a
- c) the

280. She has ... offers.

- a)
- b) the
- c) –

281. It's ... extremely important event.

- a) the
- b) -
- c) an

282. They are ... really amazing people.

- a) the
- b) -
- c) a

283. He's ... very responsible person.

- a) a
- b) the
- c) -

284. It's ... really amazing opportunity.

- a) an
- b) a
- c) the

285. They're ... very responsible employees.

- a) the
- b) a
- c) -

286. They were ... extremely popular singers.

- a) -
- b) the
- c) a

287. They work in ... extremely difficult conditions.

- a) a
- b) the
- c) -

288. She's ... extremely popular singer.

- a) a
- b) the
- c) an

289. He has ... really good job.

- a) a
- b) -
- c) the

290. I have ... really good friends.

- a) the
- b) -
- c) a

291. I saw her last ... week.

- a) a
- b) -
- c) the

292. I hope we'll meet next ... week.

- a) -
- b) the
- c) a

293. I remembered about it only at ... midnight.

- a) a
- b) the
- c) -

294. I have ... advice for you.

- a) an
- b) the
- c) some

295. It happened last ... century.

- a) -
- b) the
- c) a

296. I was busy all ... day.

- a) the
- b) -
- c) a

297. He was there all ... night.

- a) -
- b) the
- c) a

298. It will take place next ... month.

- a) the
- b) a
- c) -

299. She got up at ... noon.

- a) a
- b) -
- c) th e

300. They met at ... night.

- a) the
- b) a
- c) -

301. It's ... most useful channel.

- a) a
- b) the
- c) -

302. It's her ... most important achievement.

- a) -
- b) the
- c) a

303. It's his ... strongest point.

- a) the
- b) a
- c) -

304. It's ... best channel.

- a) a
- b) the
- c) -

305. It's ... most expensive car.

- a) a
- b) the
- c) –

306. I think you are ... happiest person in the world.

- a) the
- b) a
- c) –

307. It's their ... most popular song.

- a) the
- b) a
- c) –

308. It's ... biggest threat for us.

- a) a
- b) the
- c) –

309. It's our ... greatest result.

- a) -
- b) the
- c) a

310. It's ... worst scenario.

- a) a
- b) -
- c) the

311. I ... in India.

- a) grew out
- b) grew up
- c) grew around

312. I will ... the meeting (postpone).

- a) put off
- b) put away
- c) put out

313. They ... the meeting (cancelled).  
a) called up  
b) called out  
c) called off
314. I will ... working on this project.  
a) carry away  
b) carry on  
c) carry
315. She was ... by her uncle.  
a) brought up  
b) brought off  
c) brought away
316. Her car ... (stopped working).  
a) broke off  
b) broke on  
c) broke down
317. I ... tennis (started doing).  
a) took up  
b) took off  
c) took away
318. I want to ... learning English with you (continue).  
a) go away  
b) go on  
c) go up
319. He ... smoking (stopped).  
a) gave off  
b) gave in  
c) gave up
320. Where do you ...? (Where were you born?)  
a) come apart  
b) come of  
c) come from

321. I will ... my classmates (reach their level).  
a) catch with  
b) catch on  
c) catch up with
322. I can't ... them (reach their level).  
a) keep along  
b) keep up with  
c) keep on with
323. I will ... (return).  
a) be over  
b) be on  
c) be back
324. I think we can ... (have less progress).  
a) fall behind  
b) fall off  
c) fall down
325. I ... very early (get out of bed after sleeping).  
a) get off  
b) get up  
c) get over
326. ... the gaps (complete).  
a) Fill in  
b) Fill on  
c) Fill over
327. I ... later (opened my eyes after sleeping).  
a) woke on  
b) woke up  
c) woke over
328. ... (enter).  
a) Come in!  
b) Come off!  
c) Come within!

329. She ... her grandmother (takes care of).  
a) looks with  
b) looks at  
c) looks after
330. The lesson ... (finished).  
a) is done  
b) is off  
c) is over
331. I ... well with my neighbours (have good relations).  
a) get with  
b) get on  
c) get up
332. The police will ... the crime (investigate).  
a) look into  
b) look over  
c) look inside
333. I ... my boss (respect).  
a) look in at  
b) look up to  
c) look down on
334. ... ahead, I think it's the right decision (planning).  
a) Seeing  
b) Foreseeing  
c) Looking
335. I will ... (call you again).  
a) call you on  
b) call you over  
c) call you back
336. I ... with my classmates.  
a) get over  
b) get along  
c) get back

337. She ... on her employees (disrespects).

- a) looks up
- b) looks down
- c) look over

338. I will look it ... in a dictionary (find).

- a) up
- b) for
- c) o n

339. When will she ... (return)?

- a) come on
- b) come for
- c) come back

340. ... back, I think it was a mistake.

- a) Watching
- b) Looking
- c) Seeing

341. Choose the correct answer:

- a) She criticizes him always.
- b) She always criticizes him.
- c) Always she criticizes him.

342. Choose the correct answer:

- a) She often visits this place.
- b) Often she visits this place.
- c) She visits often this place.

343. Choose the correct answer:

- a) Usually I get up very early.
- b) I get up usually very early.
- c) I usually get up very early.

344. Choose the correct answer:

- a) We usually do it.
- b) We do it usually.
- c) Usually we do it.

345. Choose the correct answer:  
a) Always you are right.  
b) You are right always.  
c) You are always right.
346. Choose the correct answer:  
a) I always listen to her.  
b) Always I listen to her.  
c) I listen to her always .
347. Choose the correct answer:  
a) She usually ignores him.  
b) Usually she ignores him.  
c) She ignores him usually.
348. Choose the correct answer:  
a) He arrives late often.  
b) He often arrives late.  
c) Often he arrives late.
349. Choose the correct answer:  
a) Often it happens.  
b) It happens often.  
c) It often happens.
350. Choose the correct answer:  
a) Often I do it.  
b) I do it often.  
c) I often do it.
351. Choose the correct answer:  
a) Tell me where is she.  
b) Where is she tell me.  
c) Tell me where she is.
352. Choose the correct answer:  
a) Do you understand what is it?  
b) Do you understand what it is?  
c) Do you understand what has it?

353. Choose the correct answer:
- a) Does he know how is he?
  - b) Does he know how has he been?
  - c) Does he know how he is?
354. Choose the correct answer:
- a) Do you know how much it is?
  - b) Do you know how much is it?
  - c) Do you know how much has it been?
355. Choose the correct answer:
- a) Could you tell me how far is it?
  - b) Could you tell me how far it is?
  - c) Could you tell me how far away is it?
356. Choose the correct answer:
- a) Tell me where is it.
  - b) Tell me where has it.
  - c) Tell me where it is.
357. Choose the correct answer:
- a) Tell us how expensive it is.
  - b) Tell us how it is expensive.
  - c) Tell us how expensive is it.
358. Choose the correct answer:
- a) Can you tell me how dangerous it is?
  - b) Can you tell me how it dangerous is?
  - c) Can you tell me how dangerous is it?
359. Choose the correct answer:
- a) Do you know where is it?
  - b) Do you know where it is?
  - c) Do you know where has it?
360. Choose the correct answer:
- a) Do you see how lucky are we?
  - b) Do you see lucky how we are?
  - c) Do you see how lucky we are?

361. Choose the correct answer:
- a) Do you know how much does it cost?
  - b) Do you know how much it costs?
  - c) Do you know how much it cost ?
362. Choose the correct answer:
- a) I need to understand how this device works.
  - b) I need to understand how does this device work.
  - c) I need to understand how this device work.
363. Choose the correct answer:
- a) I can't remember where does she live.
  - b) I can't remember where did she live.
  - c) I can't remember where she lives.
364. Choose the correct answer:
- a) Do you have any idea how does it happen?
  - b) Do you have any idea how it happens?
  - c) Do you have any idea how happens it?
365. Choose the correct answer:
- a) I need to know what problems do they have.
  - b) I need to know what problems they have.
  - c) I need to know what problems did they had.
366. Choose the correct answer:
- a) Do you know where he lives?
  - b) Do you know where does he live?
  - c) Do you know he where does live?
367. Choose the correct answer:
- a) I'd like to know how they do it.
  - b) I'd like to know how do they do it.
  - c) I'd like to know how they does it.
368. Choose the correct answer:
- a) Could you tell me how does it work?
  - b) Could you tell me how it work?
  - c) Could you tell me how it works?

369. Choose the correct answer:

- a) Can you tell me why does she think so?
- b) Can you tell me why she thinks so?
- c) Can you tell me why did she thinks so?

370. Choose the correct answer:

- a) Can you tell me where they buy it?
- b) Can you tell me where do they buy it?
- c) Can you tell me where they did buy it?

371. Choose the correct answer:

- a) Do you have any idea why did she choose it?
- b) Do you have any idea why she chose it?
- c) Do you have any idea why does she choose it?

372. Choose the correct answer:

- a) Tell me what did seem so difficult?
- b) Tell me what does seem so difficult?
- c) Tell me what seemed so difficult?

373. Choose the correct answer:

- a) Can you tell me what look so strange?
- b) Can you tell me what looked so strange?
- c) Can you tell me what did look so strange?

374. Choose the correct answer:

- a) Does she see what really helped her?
- b) Does she see what did really help her?
- c) Does she see what her helped really?

375. Choose the correct answer:

- a) Do know how did he do it?
- b) Do you know how did he it?
- c) Do you know how he did it?

376. Choose the correct answer:

- a) I need to understand why did they supported him.
- b) I need to understand why they supported him.
- c) I need to understand why did supported him they .

377. Choose the correct answer:

- a) I'd like to know how they lived together.
- b) I'd like to know how did they live together.
- c) I'd like to know how did they together lived.

378. Choose the correct answer:

- a) Can you say how did you get this job?
- b) Can you say how you got this job?
- c) Can you say how have you get this job?

379. Choose the correct answer:

- a) Do you understand why did she lie to him?
- b) Do you understood why she lied to him?
- c) Do you understand why she lied to him?

380. Choose the correct answer:

- a) Do you remember how much money did he owe him?
- b) Do you remember how much money he owed him?
- c) Do you remember how much money does he owe him?

381. Choose the correct answer:

- a) Can you say how profitable was his business?
- b) Can you say how profitable his business was?
- c) Can you say how was profitable his business?

382. Choose the correct answer:

- a) Do you know how rich was he?
- b) Do you know how he was rich?
- c) Do you know how rich he was?

383. Choose the correct answer:

- a) Do you know why was she so angry?
- b) Do you know why was so angry she?
- c) Do you know why she was so angry?

384. Choose the correct answer:

- a) We need to understand why it was so difficult.
- b) We need to understand why it so difficult was.
- c) We need to understand why was it so difficult.

385. Choose the correct answer:
- a) Do you remember how long time ago it was?
  - b) Do you remember how it was long time ago?
  - c) Do you remember how long time ago was it?
386. Choose the correct answer:
- a) I don't understand why were they absent.
  - b) I don't understand why they were absent.
  - c) I don't understand why absent they were.
387. Choose the correct answer:
- a) Tell me how was the exam.
  - b) Tell me the exam how was.
  - c) Tell me how the exam was.
388. Choose the correct answer:
- a) Do you know how expensive it was?
  - b) Do you know how was it expensive?
  - c) Do you know how expensive was it?
389. Choose the correct answer:
- a) I'd like to know how serious were his intentions.
  - b) I'd like to know how serious his intentions were.
  - c) I'd like to know how were his intentions serious.
390. Choose the correct answer:
- a) Would you like to know how important was it?
  - b) Would you like to know how important it was?
  - c) Would you like to know how was it important?
391. Choose the correct answer:
- a) Do you realize why it will happen?
  - b) Do you realize why will it happen?
  - c) Do you realize why happen will it ?
392. Choose the correct answer:
- a) I need to see how profitable will it be.
  - b) I need to see how much profitable will it be.
  - c) I need to see how profitable it will be.

393. Choose the correct answer:

- a) It's interesting where will live she.
- b) It's interesting where she will live.
- c) It's interesting where will she live.

394. Choose the correct answer:

- a) Can you say why it will happen?
- b) Can you say why will it happen?
- c) Can you say why will happen it?

395. Choose the correct answer:

- a) I'd like to know what will they teach us.
- b) I'd like to know what will teach us they.
- c) I'd like to know what they will teach us.

396. Choose the correct answer:

- a) I don't know how she will find a better job.
- b) I don't know how will she find a better job.
- c) I don't know how will find she a better job.

397. Choose the correct answer:

- a) Can you say why you will study there?
- b) Can you say why will you study there?
- c) Can you say why will there you study?

398. Choose the correct answer:

- a) Do you know how will it be?
- b) Do you know how it will be?
- c) Do you know how be it will?

399. Choose the correct answer:

- a) I don't know where will it take place.
- b) I don't know where it will take place.
- c) I don't know where take place will it.

400. Choose the correct answer:

- a) I don't understand why will you spend time on it.
- b) I don't understand why you spend time will on it.
- c) I don't understand why you will spend time on it.

401. Choose the correct answer:
- a) I don't understand why are you listening to it.
  - b) I don't understand why you are listening to it.
  - c) I don't understand why listening to it are you.
402. Choose the correct answer:
- a) Tell me what are they discussing.
  - b) Tell me what they are discussing.
  - c) Tell me they are discussing what.
403. Choose the correct answer:
- a) Can you say what you are doing?
  - b) Can you say what are you doing?
  - c) Can you say what doing are you?
404. Choose the correct answer:
- a) I need to know how are they working this week.
  - b) I need to know they are working this week how.
  - c) I need to know how they are working this week.
405. Choose the correct answer:
- a) I'd like to know why are the prices getting higher and higher.
  - b) I'd like to know why the prices are getting higher and higher.
  - c) I'd like to know why the prices higher and higher are getting.
406. Choose the correct answer:
- a) Do you know why she is looking at us?
  - b) Do you know she is looking at us why?
  - c) Do you know why is she looking at us?
407. Choose the correct answer:
- a) It's interesting why are they laughing.
  - b) It's interesting why they are laughing.
  - c) It's interesting they are laughing why.
408. Choose the correct answer:
- a) Would you like to know where are they having a rest?
  - b) Would you like to know where having they a rest?
  - c) Would you like to know where they are having a rest?

409. Choose the correct answer:

- a) I don't know why is it happening.
- b) I don't know why it's happening.
- c) I don't know it's happening why.

410. Choose the correct answer:

- a) Please, tell me why they are making us problems.
- b) Please, tell me why are they making us problems.
- c) Please tell me why us they are making problems.

411. Choose the correct answer:

- a) I will tell you how many money I have got.
- b) I will tell you how much money I have got.
- c) I will tell you how much money have I got.

412. Choose the correct answer:

- a) It's interesting why she has got so many job offers.
- b) It's interesting why has she got so many job offers.
- c) It's interesting why she has got so much job offers.

413. Choose the correct answer:

- a) Do you have any idea how much free time have they got?
- b) Do you have any idea how much free time they have got?
- c) Do you have any idea how much have they free time ?

414. Choose the correct answer:

- a) I see why has she got this alternative.
- b) I see why this alternative has she got.
- c) I see why she has got this alternative.

415. Choose the correct answer:

- a) Do you know what job has he got?
- b) Do you know what job he has got?
- c) Do you know what he has got job?

416. Choose the correct answer:

- a) Do you see what problems we have got?
- b) Do you see what problems have we got?
- c) Do you see what we have got problems?

417. Choose the correct answer:

- a) We don't understand why she has got such strange offers.
- b) We don't understand why has she got such strange offers.
- c) We don't understand why such strange offers has she got.

418. Choose the correct answer:

- a) I don't know how many children has she got.
- b) I don't know how many children she has got.
- c) I don't know how she has got many children.

419. Choose the correct answer:

- a) I know how many good friends has he got.
- b) I know how many he has got good friends.
- c) I know how many good friends he has got.

420. Choose the correct answer:

- a) Do you know what plan she has got?
- b) Do you know what plan has she got?
- c) Do you know she has got what plan?

421. Choose the correct answer:

- a) Tell me how can I do it.
- b) Tell me how I can do it.
- c) Tell me can I do it how.

422. Choose the correct answer:

- a) Do you see what problems it can bring?
- b) Do you see what problems can it bring?
- c) Do you see what can it bring problems?

423. Choose the correct answer:

- a) Tell me what other things can I do.
- b) Tell me other things what can I do.
- c) Tell me what other things I can do.

424. Choose the correct answer:

- a) Would you like to know what else can she do?
- b) Would you like to know what else she can do?
- c) Would you like to know she can do what else?

425. Choose the correct answer:

- a) I see how professionally he can teach English.
- b) I see how professionally can he teach English.
- c) I see how can he teach English professionally.

426. Choose the correct answer:

- a) I don't understand how can I speak English better.
- b) I don't understand I can speak English better how.
- c) I don't understand how I can speak English better.

427. Choose the correct answer:

- a) I don't know how can I achieve better results.
- b) I don't know how I can achieve better results.
- c) I don't know I can achieve better results how .

428. Choose the correct answer:

- a) We'd like to know how can we do it better.
- b) We'd like to know how we can do it better.
- c) We'd like to know we can do it better how.

429. Choose the correct answer:

- a) I need to understand what it can give me.
- b) I need to understand what can it give me.
- c) I need to understand it can give me what.

430. Choose the correct answer:

- a) It's interesting how much money can we earn there.
- b) It's interesting how much money we there can earn.
- c) It's interesting how much money we can earn there.

431. Choose the correct answer:

- a) It's interesting why must we buy it here.
- b) It's interesting why we must buy it here.
- c) It's interesting why must we here buy it.

432. Choose the correct answer:

- a) Do you remember what must we say in this case?
- b) Do you remember what we in this case must say?
- c) Do you remember what we must say in this case?

433. Choose the correct answer:
- a) I see why must he work more.
  - b) I see why he must work more.
  - c) I see why work more he must.
434. Choose the correct answer:
- a) I know why it must happen.
  - b) I know why must it happen.
  - c) I know must it happen why.
435. Choose the correct answer:
- a) I need to know what must I prepare.
  - b) I need to know what I must prepare.
  - c) I need to know prepare what I must.
436. Choose the correct answer:
- a) I understand why must she study harder.
  - b) I understand must she why study harder.
  - c) I understand why she must study harder.
437. Choose the correct answer:
- a) Tell me what I must do.
  - b) Tell me what must I do.
  - c) Tell me must what I do.
438. Choose the correct answer:
- a) Do you have any idea why must I continue doing it?
  - b) Do you have any idea why I must continue doing it?
  - c) Do you have any idea I must continue doing it why?
439. Choose the correct answer:
- a) I'd like to know what must we change.
  - b) I'd like to know what we must change.
  - c) I'd like to know we must change what.
440. Choose the correct answer:
- a) Do you know why must you improve your English?
  - b) Do you know why improve your English you must?
  - c) Do you know why you must improve your English?

441. Choose the correct answer:

- a) Can you tell me why it should happen?
- b) Can you tell me why should it happen?
- c) Can you tell me should it happen why?

442. Choose the correct answer:

- a) Tell me what steps should I take.
- b) Tell me what steps I should took.
- c) Tell me what steps I should take .

443. Choose the correct answer:

- a) I need to know where should I start doing it.
- b) I need to know where I should start doing it.
- c) I need to know I should start it doing where.

444. Choose the correct answer:

- a) I don't understand why I should spend more time on it.
- b) I don't understand why should I spend more time on it
- c) I don't understand should I why spend more time on it.

445. Choose the correct answer:

- a) I don't know what things should I explain.
- b) I don't know what things I should explain.
- c) I don't know I should explain what things.

446. Choose the correct answer:

- a) Tell me why should I do it.
- b) Tell me should I do it why.
- c) Tell me why I should do it.

447. Choose the correct answer:

- a) Tell me how I should work on my mistakes.
- b) Tell me how should I work on my mistakes.
- c) Tell me how work on my mistakes should I.

448. Choose the correct answer:

- a) Can you say how should I look after my health?
- b) Can you say how I should look after my health?
- c) Can you say should I look how after my health?

449. Choose the correct answer:

- a) It's interesting why does everyone should think about it.
- b) It's interesting why everyone should think about it.
- c) It's interesting why should everyone think about it .

450. Choose the correct answer:

- a) I don't remember why should we choose this answer.
- b) I don't remember should we why choose this answer.
- c) I don't remember why we should choose this answer.

451. ... our life.

- a) Its
- b) It's
- c) Its is

452. This thing has ... own advantages and disadvantages.

- a) its
- b) it is
- c) its is

453. ... incredible!

- a) Its is
- b) Its
- c) It's

454. ... what I need.

- a) It
- b) It's
- c) Its

455. Look at ... side!

- a) its
- b) it's
- c) its is

456. ... an excellent result!

- a) It's
- b) Its is
- c) Its

457. ... mission is very simple.

- a) It's
- b) Its
- c) Its is

458. We need to look at ... results.

- a) it's
- b) its is
- c) its

459. ... so difficult!

- a) It's
- b) Its
- c) Its is

460. ... success is incredible.

- a) It's
- b) Its
- c) Its is

461. Let's ... this subject!

- a) to change
- b) change
- c) changing

462. Let's ... it down!

- a) writing
- b) to write
- c) writ e

463. Let's ... at this document!

- a) to look
- b) look
- c) looking

464. Let's ... football!

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

465. Let's ... about it!

- a) to think
- b) think
- c) thinking

466. Let's ... it later!

- a) to discuss
- b) discussing
- c) discuss

467. Let's ...!

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

468. Let's ... there!

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

469. Let's ... about it!

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

470. Let's ... them!

- a) to join
- b) joining
- c) join

471. His English level is the same ... mine.

- a) to
- b) like
- c) as

472. My idea is ... yours.

- a) as
- b) like
- c) to

473. He works the same ... him.

- a) as
- b) like
- c) to

474. Do it ... me!

- a) like
- b) similar
- c) as

475. He works ... him.

- a) as
- b) to
- c) like

476. I think the same ... you.

- a) like
- b) to
- c) as

477. She plays the same ... me.

- a) like
- b) as
- c) to

478. My idea is the same ... yours.

- a) as
- b) like
- c) to

479. I think ... you.

- a) as
- b) similar
- c) like

480. He plays ... me.

- a) like
- b) to
- c) as

481. ... absent?  
a) Whose  
b) Who  
c) Who's
482. ... problem is it?  
a) Who's  
b) Whose  
c) Whos
483. ... bike is it?  
a) Who's  
b) Whose  
c) Who
484. ... listening to us?  
a) Whose  
b) Whos  
c) Who's
485. ... coming?  
a) Who's  
b) Whos  
c) Whose
486. ... idea is it?  
a) Whose  
b) Who's  
c) Whos
487. ... in trouble?  
a) Who  
b) Who's  
c) Whose
488. ... bag is it?  
a) Whose  
b) Who  
c) Who' s

489. ... work is it?

- a) Who
- b) Who's
- c) Whose

490. ... waiting for me?

- a) Who's
- b) Whose
- c) Who

491. We ... on the phone!

- a) said
- b) talked
- c) tell

492. I'll ... him about this website!

- a) tell
- b) say
- c) talk

493. Can you ... it in English one more time?

- a) speak
- b) tell
- c) say

494. Let's ... Spanish.

- a) tell
- b) speak
- c) say

495. ... it in English!

- a) Say
- b) Speak
- c) Tell

496. ... me it in English!

- a) Tell
- b) Say
- c) Speak

497. I ... Spanish.

- a) say
- b) tell
- c) speak

498. I will ... you about it later!

- a) talk
- b) tell
- c) say

499. I'm ... about it now!

- a) telling
- b) talking
- c) saying

500. Let's ... about it!

- a) say
- b) tell
- c) talk

501. What's your ... job?

- a) father
- b) fathers
- c) father' s

502. My ... has her own house.

- a) sisters
- b) sister
- c) sister's

503. What's your ... recommendation?

- a) teacher's
- b) teacher
- c) teachers

504. Your ... gives us very good recommendations.

- a) teacher
- b) teacher's
- c) teachers'

505. This is my ... apartment.  
a) sister  
b) sisters  
c) sister's
506. This is my ... idea.  
a) friend's  
b) friend  
c) friends
507. This is my ... car.  
a) brother  
b) brother's  
c) brothers
508. This is my ... bike.  
a) sister  
b) sisters  
c) sister's
509. Tell me your ... name.  
a) friend's  
b) friends  
c) friend
510. His ... teacher is very strict.  
a) daughters  
b) sons  
c) son's
511. It's his ... mistake. The student must correct it.  
a) students'  
b) student  
c) student's
512. It's my ... idea. He always helps me.  
a) friend  
b) friend's  
c) friends'

513. They were surprised by my ... decision.  
a) father's  
b) fathers'  
c) father
514. This is my ... house.  
a) mothers'  
b) mother  
c) mother's
515. These are my ... ideas. He is so creative.  
a) brother's  
b) brothers  
c) brother
516. I know your ... plans. She's so predictable.  
a) sister  
b) sister's  
c) sisters'
517. It's his ... mistake. They made a serious mistake.  
a) student's  
b) students'  
c) students
518. These are my ... ideas. They are always full of ideas.  
a) brother  
b) brothers  
c) brothers'
519. Your ... plans are not surprising. I know what they think.  
a) sisters'  
b) sisters  
c) sister's
520. It's my ... idea. They are always ready to help me.  
a) friends  
b) friends'  
c) friend's

521. I want to know ... exceptions. This part of grammar is very important.

- a) all
- b) all the
- c) all of

522. She have him ... money.

- a) all the
- b) all
- c) all of

523. ... things have a meaning. Everyone must know it.

- a) All
- b) All the
- c) All of

524. She needs ... information.

- a) all of
- b) all
- c) all the

525. I must learn ... rules.

- a) all
- b) all the
- c) all of

526. I want to know ... truth.

- a) all the
- b) all
- c) all of

527. ... people think about it. It's interesting for everyone.

- a) All the
- b) All of
- c) Al l

528. ... children play this game. There are no exceptions.

- a) All
- b) All of
- c) All the

529. I need to know ... details.

- a) all
- b) all the
- c) all of

530. They'll deliver ... goods.

- a) all
- b) all of
- c) all the

531. Everyone ... to help him.

- a) try
- b) tries
- c) are trying

532. Everyone ... it.

- a) likes
- b) are liking
- c) like

533. Everyone ... it.

- a) do
- b) are doing
- c) does

534. Everything ... the same.

- a) are looking
- b) looks
- c) look

535. Everyone ... it.

- a) are needing
- b) need
- c) needs

536. Everything ... so quickly.

- a) happens
- b) happen
- c) are happening

537. Everything ... strange.  
a) seem  
b) seems  
c) is seeming
538. Everyone ... him.  
a) support  
b) supports  
c) are supporting
539. Everyone ... so.  
a) thinks  
b) think  
c) are thinking
540. Everything ... .  
a) changes  
b) change  
c) are changing
541. No one ... him.  
a) are helping  
b) help  
c) helps
542. No one ... them.  
a) trust  
b) trusts  
c) are trusting
543. Nothing ... .  
a) matter  
b) matters  
c) are mattering
544. Don't worry! Nothing ... .  
a) changes  
b) change  
c) are changing

545. No one ... this idea.  
a) is liking  
b) like  
c) likes
546. No one ... it.  
a) are needing  
b) needs  
c) need
547. Nothing ... him.  
a) interest  
b) interests  
c) are interesting
548. No one ... us.  
a) support  
b) supports  
c) are supporting
549. Nothing ... him.  
a) helps  
b) help  
c) are helping
550. No one ... him.  
a) believe  
b) are believing  
c) believes
551. No one ... them.  
a) don't follow  
b) follows  
c) follow
552. Nothing ... so attractive.  
a) seem  
b) seems  
c) doesn't seem

553. No one ... it.  
a) chooses  
b) choose  
c) doesn't choose
554. Nothing ... him.  
a) worry  
b) don't worry  
c) worries
555. No one ... it.  
a) predicts  
b) predict  
c) doesn't predict
556. No one ... it.  
a) understand  
b) understands  
c) doesn't understand
557. No one ... his views.  
a) shares  
b) share  
c) doesn't share
558. Nothing ... interesting.  
a) seem  
b) seems  
c) doesn't seem
559. No one ... to live there.  
a) don't want  
b) want  
c) wants
560. Nothing ... him.  
a) doesn't stop  
b) stops  
c) stop

561. Everything ... in the right place.

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

562. Everyone ... partly right.

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

563. Everyone ... there.

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

564. ... everybody here?

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

565. Everybody ... present.

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

566. Everything ... getting better.

- a) are
- b) were
- c) i s

567. Everything ... OK.

- a) aren't
- b) is
- c) are

568. Everything ... in order.

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

569. Everyone ... surprised.

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

570. Everyone ... extremely tired.

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

571. Nobody ... absent.

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

572. Nothing ... difficult.

- a) is
- b) weren't
- c) were

573. Nobody ... in the house.

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

574. No one ... happy.

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

575. No one ... responsible for it.

- a) are
- b) is
- c) aren't

576. Nothing ... unusual.

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

577. No one ... satisfied with these results.

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

578. Nothing ... impossible.

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

579. Nothing ... so expensive.

- a) were
- b) was
- c) aren't

580. No one ... still there.

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

581. Nothing ... really important.

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

582. Nothing ... really difficult.

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

583. No one ... it.

- a) expect
- b) expected
- c) didn't expect

584. No one ... accused.

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

585. Nobody ... right.

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

586. Nothing ... improving.

- a) isn't
- b) were
- c) is

587. Nothing ... be forgotten.

- a) weren't
- b) will
- c) won't

588. Nobody ... remember it.

- a) will
- b) won't
- c) weren't

589. Nothing ... remain the same again.

- a) won't
- b) will
- c) weren't

590. No one ... against it.

- a) isn't
- b) weren't
- c) is

591. He'll buy it as soon as he ... enough money for it.

- a) will has
- b) has
- c) will have

592. We'll be greatly surprised if he ... this test.

- a) passes
- b) will pass
- c) pas s

593. We'll go out after it ... raining.  
a) stop  
b) will stop  
c) stops
594. We'll start reading it as soon as she ... .  
a) will arrive  
b) arrives  
c) arrive
595. We'll discuss it after she ... back.  
a) come  
b) comes  
c) will come
596. We'll choose another strategy in case it ... .  
a) happens  
b) will happen  
c) happen
597. He won't help him unless he ... his point of view.  
a) change  
b) will change  
c) changes
598. I'll do one more important thing before they ... .  
a) will come  
b) come  
c) comes
599. We'll stay at home if it ... raining.  
a) continue  
b) continues  
c) will continue
600. I'll check everything before she ... .  
a) returns  
b) will return  
c) return

601. I won't call her unless she ... .  
a) apologize  
b) apologizes  
c) will apologize
602. I'll prepare for this exam as soon as I ... free time.  
a) will have  
b) have  
c) will be having
603. He'll get worried if she ... come.  
a) won't  
b) will  
c) doesn't
604. I won't say it until she ... here.  
a) is  
b) will be  
c) be
605. I'll give you this test after you ... ready.  
a) will be  
b) are  
c) b e
606. We will go there in case she ... us.  
a) call  
b) will join  
c) joins
607. I'll call you as soon as I ... back.  
a) will get  
b) get  
c) will got
608. I will get tired very quickly if nothing ... .  
a) change  
b) changes  
c) will change

609. We must do something before she ... her mind.  
a) changes  
b) change  
c) will change
610. We won't go there in case she ... buy a ticket.  
a) won't  
b) didn't  
c) doesn't
611. We'll inform him in case the price ... get lower.  
a) don't  
b) won't  
c) doesn't
612. I'll go out if the weather ... .  
a) improves  
b) improve  
c) will improve
613. I'll support him in case his result ... better.  
a) get  
b) gets  
c) will get
614. He won't change unless his parents ... to him.  
a) will talk  
b) talk  
c) talks
615. I won't support him if his behaviour ... change.  
a) doesn't  
b) don't  
c) won't
616. Everything will be the same until there ... some radical changes.  
a) is  
b) will be  
c) are

617. You'll get a new job after my friend ... to you.

- a) talk
- b) talks
- c) will talk

618. He won't sell his business before his first hand ... him the green light.

- a) give
- b) will give
- c) gives

619. I'll stay at home if the weather ... improve.

- a) doesn't
- b) won't
- c) don't

620. Stay with us unless your mother ... .

- a) return
- b) will return
- c) returns

621. Choose the correct answer:

- a) We are meeting this evening.
- b) We meet this evening.
- c) We met this evening.

622. Choose the correct answer:

- a) We are meeting three times a week.
- b) We meet three times a week.
- c) We will meet three times a week.

623. Choose the correct answer:

- a) I'm working next Sunday.
- b) I work next Sunday.
- c) I will have work next Sunday.

624. Choose the correct answer:

- a) What do you do tonight?
- b) What are you doing tonight?
- c) What have you doing tonight?

625. Choose the correct answer:
- a) I fly to New York the day after tomorrow.
  - b) I have fly to New York the day after tomorrow.
  - c) I'm flying to New York the day after tomorrow.
626. Choose the correct answer:
- a) Do you work next week?
  - b) Are you working next week?
  - c) Have you work next week?
627. Choose the correct answer:
- a) I'm going to an international exhibition tomorrow.
  - b) I go to an international exhibition tomorrow.
  - c) I have go to an international exhibition tomorrow.
628. Choose the correct answer:
- a) She gives a party tonight.
  - b) She will have given a party tonight.
  - c) She is giving a party tonight.
629. Choose the correct answer:
- a) What do you do tomorrow?
  - b) What are you doing tomorrow?
  - c) What will you have done tomorrow?
630. Choose the correct answer:
- a) I fly tonight.
  - b) I have fly tonight.
  - c) I'm flying tonight.
631. Choose the correct answer:
- a) She does it right now.
  - b) She is doing it right now.
  - c) She have done it right now.
632. Choose the correct answer:
- a) Look! They return.
  - b) Look! They will have return.
  - c) Look! They are returning.

633. Choose the correct answer:
- a) She's working on a new project this week.
  - b) She works on a new project this week.
  - c) She will have work on a new project this week .
634. Choose the correct answer:
- a) He often is mentioning this thing.
  - b) He often have mentioning this thing.
  - c) He often mentions this thing.
635. Choose the correct answer:
- a) He is celebrating it twice a year.
  - b) He celebrates it twice a year.
  - c) He will have celebrate it twice a year.
636. Choose the correct answer:
- a) He behaves very strangely these days.
  - b) He is behaving very strangely these days.
  - c) He will have behave very strangely these days.
637. Choose the correct answer:
- a) Listen! Someone cries.
  - b) Listen! Someone will have crying.
  - c) Listen! Someone is crying.
638. Choose the correct answer:
- a) It's getting hot today.
  - b) It gets hot today.
  - c) It will have get hot today.
639. Choose the correct answer:
- a) He currently works on this project.
  - b) He is currently working on this project.
  - c) He will currently have work on this project.
640. Choose the correct answer:
- a) I am doing it quite frequently.
  - b) I will have do it quite frequently.
  - c) I do it quite frequently.

641. Choose the correct answer:
- a) I think he deserves more respect now.
  - b) I think he is deserving more respect now.
  - c) I'm thinking he is deserving more respect now.
642. Choose the correct answer:
- a) Your support is meaning a lot now.
  - b) Your support means a lot now.
  - c) Your support have meaning a lot now.
643. Choose the correct answer:
- a) I'm not recognizing you now.
  - b) I don't recognize you now.
  - c) I haven't recognizing you now.
644. Choose the correct answer:
- a) He exaggerates it now.
  - b) He has exaggerating it now.
  - c) He is exaggerating it now.
645. Choose the correct answer:
- a) The food is tasting awful.
  - b) The food tastes awful.
  - c) The food has taste awful.
646. Choose the correct answer:
- a) She's having a bath now.
  - b) She has a bath now.
  - c) She has having a bath now.
647. Choose the correct answer:
- a) I taste the dish now.
  - b) I have tasting the dish now.
  - c) I'm tasting the dish now.
648. Choose the correct answer:
- a) I am not liking this offer now.
  - b) I don't like this offer now.
  - c) I don't liking this offer now .

649. Choose the correct answer:

- a) I'm not feeling it's a good idea now.
- b) I haven't feeling it's a good idea now.
- c) I don't feel it's a good idea now.

650. Choose the correct answer:

- a) He has three kids now.
- b) He is having three kids now.
- c) He has having three kids now.

651. Choose the correct answer:

- a) I'm supposing the real situation is much more complicated.
- b) I suppose the real situation is much more complicated.
- c) I have supposing the real situation is much more complicated.

652. Choose the correct answer:

- a) I don't agreeing with you now.
- b) I am not agreeing with you now.
- c) I don't agree with you now.

653. Choose the correct answer:

- a) You are overestimating her abilities now.
- b) You overestimate her abilities now.
- c) You have overestimating her abilities now.

654. Choose the correct answer:

- a) It isn't mattering now.
- b) It doesn't matter now.
- c) It hasn't mattering now.

655. Choose the correct answer:

- a) Listen! I'm realizing now that's true.
- b) Listen! I realize now that's true.
- c) Listen! I have realizing now that's true .

656. Choose the correct answer:

- a) I type it now.
- b) I have typing it now.
- c) I am typing it now.

657. Choose the correct answer:

- a) It's seeming to me he's making a mistake now.
- b) It seems to me he's making a mistake now.
- c) It has seems to me he's making a mistake now.

658. Choose the correct answer:

- a) I'm wishing you now all the best.
- b) I have wishing you now all the best.
- c) I wish you now all the best.

659. Choose the correct answer:

- a) This document consists of three parts now.
- b) This document is consisting of three parts now.
- c) This document has consisting of three parts now.

660. Choose the correct answer:

- a) It is appearing to me you're right now.
- b) It has appearing to me you're right now.
- c) It appears to me you're right now.

661. Choose the correct answer:

- a) They ignore her now.
- b) They are ignoring her now.
- c) They have ignoring her now.

662. Choose the correct answer:

- a) Are you hearing this noise now?
- b) Do you hear this noise now?
- c) Have you hearing this noise now?

663. Choose the correct answer:

- a) She owes him 200 dollars now.
- b) She's owing him 200 dollars now.
- c) She has owing him 200 dollars now .

664. Choose the correct answer:

- a) We are needing it at the moment.
- b) We have needing it at the moment.
- c) We need it at the moment.

665. Choose the correct answer:
- a) They are proposing a strange thing now.
  - b) They propose a strange thing now.
  - c) They have proposing a strange thing now.
666. Choose the correct answer:
- a) I doubt now.
  - b) I'm doubting now.
  - c) I have doubting now.
667. Choose the correct answer:
- a) Why do you hesitate now?
  - b) Why are you hesitating now?
  - c) Why have you hesitating now?
668. Choose the correct answer:
- a) They accuse him now.
  - b) They are accusing him now.
  - c) They have accusing him now.
669. Choose the correct answer:
- a) This thing is concerning us now.
  - b) This thing concerns us now.
  - c) This thing has concerning us now.
670. Choose the correct answer:
- a) This project is involving lots of work now.
  - b) This project has involving lots of work now.
  - c) This project involves lots of work now.
671. It stopped raining when we ... eating.
- a) have
  - b) was
  - c) wer e
672. When I saw her, she ... driving a car.
- a) was
  - b) is
  - c) were

673. When the bell rang, we ... writing it down.  
a) are  
b) was  
c) were
674. When she returned, we ... waiting for her.  
a) are  
b) were  
c) was
675. It started raining when I ... cycling.  
a) were  
b) was  
c) have
676. When I came home, she ... cooking.  
a) will  
b) be  
c) was
677. When his mother arrived, he ... still sleeping.  
a) will be  
b) was  
c) is
678. When I ... reading a book, my sister came.  
a) was  
b) were  
c) am
679. I know they disturbed you when you ... working.  
a) are  
b) have  
c) were
680. When I noticed it, they ... talking on the phone.  
a) was  
b) were  
c) have

681. She ... cooking at 7 o'clock yesterday morning.  
a) were  
b) has  
c) was
682. I ... preparing for a very difficult exam at 8 o'clock last evening.  
a) were  
b) was  
c) would
683. I ... learning English all day.  
a) was  
b) were  
c) will
684. While they were having lunch, we ... having negotiations.  
a) was  
b) will  
c) were
685. She ... working all night.  
a) is  
b) were  
c) was
686. While he was checking his e-mail, I ... checking his homework.  
a) was  
b) will  
c) were
687. While I was working, she ... having a rest.  
a) were  
b) was  
c) will
688. They ... watching TV at 8 o'clock yesterday evening.  
a) was  
b) were  
c) are

689. We ... discussing it at 2 o'clock yesterday.  
a) are  
b) was  
c) were
690. We ... talking about our future at 4 o'clock yesterday.  
a) were  
b) are  
c) was
691. My friend ... watching TV.  
a) were  
b) was  
c) will
692. Her father ... insisting on it.  
a) was  
b) are  
c) were
693. My classmate ... translating the text.  
a) are  
b) were  
c) was
694. Her boss ... accusing him.  
a) was  
b) will  
c) were
695. His colleagues ... criticizing him.  
a) were  
b) was  
c) will
696. My boss and his partner ... negotiating the terms of the contract with them.  
a) was  
b) were  
c) will

697. His worker ... apologizing.  
a) were  
b) will  
c) wa s
698. My friend ... celebrating his birthday.  
a) was  
b) were  
c) will
699. My colleague ... informing me.  
a) was  
b) are  
c) were
700. Her parents ... ignoring her wishes.  
a) are  
b) were  
c) was
701. I see you ... arguing.  
a) wasn't  
b) weren't  
c) won't
702. They ... behaving strangely.  
a) weren't  
b) wasn't  
c) will
703. They ... investigating that crime.  
a) wasn't  
b) won't  
c) weren't
704. We ... competing with them.  
a) wasn't  
b) haven't  
c) weren't

705. I ... participating in that competition.  
a) weren't  
b) wasn't  
c) haven't
706. He ... delivering the goods.  
a) wasn't  
b) weren't  
c) haven't
707. She ... sending him a message.  
a) weren't  
b) hasn't  
c) wasn't
708. He ... encouraging us.  
a) hasn't  
b) wasn't  
c) weren't
709. Bill ... installing that program.  
a) wasn't  
b) haven't  
c) weren't
710. They ... consulting us about that matter.  
a) wasn't  
b) haven't  
c) weren't
711. Her daughter ... reacting to it very strangely.  
a) weren't  
b) wasn't  
c) hasn't
712. The sum ... getting bigger.  
a) wasn't  
b) hasn't  
c) weren't

713. This employee ... working effectively.  
a) weren't  
b) haven't  
c) wasn't
714. The boss ... controlling it.  
a) wasn't  
b) weren't  
c) hasn't
715. The teacher ... comparing those students.  
a) hasn't  
b) weren't  
c) wasn't
716. The teachers ... explaining it clearly enough.  
a) wasn't  
b) weren't  
c) haven't
717. His assistant ... suggesting it.  
a) weren't  
b) wasn't  
c) hasn't
718. Those things ... happening unexpectedly.  
a) weren't  
b) haven't  
c) wasn't
719. The guests ... speaking English.  
a) haven't  
b) weren't  
c) wasn't
720. His wife ... speaking Spanish.  
a) hasn't  
b) weren't  
c) wasn't

721. ... we using the right technique?  
a) Have  
b) Were  
c) Was
722. ... you improving your English grammar?  
a) Were  
b) Was  
c) Have
723. ... they concentrating only on that thing?  
a) Was  
b) Have  
c) Wer e
724. ... she thinking about it?  
a) Were  
b) Was  
c) Has
725. ... he playing the guitar professionally?  
a) Was  
b) Were  
c) Has
726. ... she considering their offer?  
a) Were  
b) Was  
c) Has
727. ... he leading a new lifestyle?  
a) Has  
b) Was  
c) Were
728. ... she assisting him?  
a) Was  
b) Were  
c) Has

729. ... it bringing you money?  
a) Were  
b) Has  
c) Was
730. ... it becoming a huge success?  
a) Were  
b) Was  
c) Has
731. ... your teacher mentioning it?  
a) Was  
b) Has  
c) Were
732. ... the trainers advising it?  
a) Was  
b) Were  
c) Have
733. ... the company becoming profitable?  
a) Were  
b) Has  
c) Was
734. ... the manager explaining it?  
a) Was  
b) Were  
c) Has
735. ... the managers experiencing big problems?  
a) Was  
b) Were  
c) Have
736. ... the trainer improving his skills?  
a) Has  
b) Were  
c) Was

737. ... the companies getting richer?  
a) Were  
b) Have  
c) Was
738. ... the students making too many mistakes?  
a) Have  
b) Were  
c) Was
739. ... your teacher saying it very clearly?  
a) Was  
b) Has  
c) Were
740. ... the student showing only good results?  
a) Were  
b) Was  
c) Has
741. How ... it working?  
a) was  
b) has  
c) were
742. What ... becoming uncontrollable?  
a) has  
b) were  
c) was
743. Who ... investing money?  
a) were  
b) was  
c) has
744. How ... it changing?  
a) were  
b) has  
c) was

745. What ... they looking for?

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

746. Where ... it going on?

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

747. Why ... you talking about it?

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

748. What ... she saying?

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

749. How ... you solving that problem?

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

750. Why ... they complaining?

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

751. What ... your father building?

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

752. What ... your parents choosing?

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

753. How ... his son learning English?

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

754. Why ... your boss following his recommendations?

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

755. How ... your colleagues reacting to it?

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

756. What ... your friend doing at 7 o'clock last evening?

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

757. How ... the students preparing?

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

758. What ... that person doing?

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

759. Why ... the people starving?

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

760. How ... the policy changing?

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

761. The project wasn't seeming interesting.

a) correct

b) incorrect

762. I was wanting to help them.

a) incorrect

b) correct

763. He was sailing on a boat.

a) correct

b) incorrect

764. His words were sounding strange.

a) correct

b) incorrect

765. I was understanding him very well.

a) incorrect

b) correct

766. They were disagreeing with us.

a) correct

b) incorrect

767. They were commenting.

a) correct

b) incorrect

768. He was wishing us good luck.

a) correct

b) incorrect

769. What was she wanting?

a) incorrect

b) correct

770. She was blaming her.

a) correct

b) incorrect

771. Were you really hating it?

a) correct

b) incorrect

772. I was wanting it with all my heart.

a) incorrect

b) correct

773. They were needing much more money.

a) correct

b) incorrect

774. They were judging objectively.

a) correct

b) incorrect

775. I was liking it so much.

a) correct

b) incorrect

776. I was supposing it was right.

a) correct

b) incorrect

777. The list wasn't including many names.

a) incorrect

b) correct

778. We were tackling that problem.

a) correct

b) incorrect

779. The success was depending only on me.

a) correct

b) incorrect

780. She was crossing the street.

a) correct

b) incorrect

781. I was realizing how important it was.

a) correct

b) incorrect

782. I was recognizing my classmate.  
a) incorrect  
b) correct
783. Were you knowing all the truth at that moment?  
a) correct  
b) incorrect
784. The wind was blowing.  
a) correct  
b) incorrect
785. What was his behaviour meaning?  
a) correct  
b) incorrect
786. They were fighting very bravely.  
a) correct  
b) incorrect
787. They were overestimating its power.  
a) correct  
b) incorrect
788. Steve was copying their mistakes.  
a) incorrect  
b) correct
789. His job was involving making reports.  
a) correct  
b) incorrect
790. Was it belonging to you?  
a) correct  
b) incorrect
791. What was the box containing?  
a) correct  
b) incorrect
792. I was logging in.  
a) correct

b) incorrect

793. We were parking there.

a) correct

b) incorrect

794. Those things were changing him greatly.

a) incorrect

b) correct

795. I was owning a flat.

a) correct

b) incorrect

796. She was carrying the baby.

a) correct

b) incorrect

797. Were you hearing him well enough?

a) correct

b) incorrect

798. He was signing the contract.

a) correct

b) incorrect

799. How much was it costing?

a) correct

b) incorrect

800. She was hating her boss.

a) correct

b) incorrect

801. It was appearing to me that I was right.

a) correct

b) incorrect

802. I was thinking about my mistakes.

a) correct

b) incorrect

803. He was having a good job.

- a) correct
- b) incorrect

804. They weren't believing him.

- a) incorrect
- b) correct

805. I was preferring the first way.

- a) correct
- b) incorrect

806. I was having a rest.

- a) correct
- b) incorrect

807. We were praying.

- a) correct
- b) incorrect

808. Some people were resisting.

- a) correct
- b) incorrect

809. He was tearing the book.

- a) incorrect
- b) correct

810. I was lacking free time.

- a) correct
- b) incorrect

811. It ... been a tremendous success.

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

812. They ... replaced him.

- a) were
- b) will
- c) have

813. She ... to convince him.

- a) have tried
- b) was trying
- c) would trying

814. I ... to persuade him.

- a) have trying
- b) have tried
- c) were trying

815. We ... her.

- a) have seen
- b) were see
- c) would seeing

816. I ... there.

- a) has been
- b) were been
- c) have been

817. You ... achieved so much.

- a) has
- b) were
- c) have

818. It ... an effect on them.

- a) won't have
- b) have had
- c) were having

819. We ... started a new project.

- a) were
- b) have
- c) would

820. I ... up.

- a) woke
- b) had woke
- c) have been wake

821. The policemen ... saved her life.  
a) has  
b) did  
c) have
822. My sister ... got married.  
a) was  
b) has  
c) have
823. Some clients ... refused to accept it.  
a) have  
b) were  
c) did
824. The policeman ... arrested him.  
a) have  
b) was  
c) has
825. This thing ... been a crucial mistake.  
a) has  
b) did  
c) have
826. My old friend ... said it.  
a) have  
b) did  
c) has
827. The police ... suspected her.  
a) has  
b) have  
c) were
828. One of our clients ... refused to pay.  
a) was  
b) has  
c) have

829. My old friends ... invited us.

- a) have
- b) has
- c) were

830. This accident ... revealed the truth.

- a) will
- b) was
- c) has

831. He ... answered all the questions.

- a) wasn't
- b) hasn't
- c) won't

832. We ... resolved the conflict.

- a) haven't
- b) will
- c) weren't

833. He ... hidden the present.

- a) haven't
- b) won't
- c) hasn't

834. I ... missed the lesson.

- a) wasn't
- b) haven't
- c) will

835. She ... kept her promise.

- a) hasn't
- b) wasn't
- c) won't

836. I see you ... laughed at her.

- a) weren't
- b) won't
- c) haven't

837. They ... broken the law.

- a) haven't
- b) weren't
- c) won't

838. They ... trained him intensively.

- a) didn't
- b) won't
- c) haven' t

839. It ... sunk.

- a) hasn't
- b) wasn't
- c) didn't

840. She ... washed up the dishes.

- a) wasn't
- b) hasn't
- c) didn't

841. Our teacher ... mentioned it.

- a) hasn't
- b) wasn't
- c) didn't

842. The man ... chosen it.

- a) didn't
- b) hasn't
- c) won't

843. The client ... responded.

- a) wasn't
- b) didn't
- c) hasn't

844. The boy ... swum in the sea.

- a) hasn't
- b) didn't
- c) won't

845. The men ... won.

- a) haven't
- b) won't
- c) weren't

846. The trainer ... divided the group.

- a) didn't
- b) hasn't
- c) won't

847. The girl ... surrendered.

- a) didn't
- b) won't
- c) hasn't

848. Our teachers ... modified the course.

- a) haven't
- b) didn't
- c) weren't

849. The lecturer ... repeated it.

- a) hasn't
- b) won't
- c) didn't

850. Her husband ... repaired his flat.

- a) wasn't
- b) didn't
- c) hasn't

851. ... she come back?

- a) Has
- b) Was
- c) Hav e

852. ... it brought him more money?

- a) Did
- b) Has
- c) Was

853. ... they opened your eyes?

- a) Did
- b) Were
- c) Have

854. ... you proved it?

- a) Have
- b) Did
- c) Were

855. ... they decided what to do?

- a) Have
- b) Did
- c) Were

856. ... you been there?

- a) Did
- b) Have
- c) Were

857. ... she changed her mind?

- a) Has
- b) Did
- c) Was

858. ... I shown better results?

- a) Did
- b) Was
- c) Have

859. ... she returned?

- a) Has
- b) Was
- c) Did

860. ... you visited this place?

- a) Did
- b) Have
- c) Were

861. ... the companies gone bankrupt?

- a) Have
- b) Did
- c) Were

862. ... this word hurt her?

- a) Has
- b) Did
- c) Was

863. ... these words influenced her?

- a) Did
- b) Have
- c) Were

864. ... the women agreed with them?

- a) Did
- b) Were
- c) Have

865. ... the company survived?

- a) Has
- b) Did
- c) Will

866. ... the woman understood it?

- a) Will
- b) Did
- c) Has

867. ... your classmate told you about it?

- a) Did
- b) Has
- c) Was

868. ... your classmates informed you?

- a) Have
- b) Did
- c) Will

869. ... your boss paid her all the money?

- a) Did
- b) Was
- c) Has

870. ... the weather got worse?

- a) Will
- b) Has
- c) Was

871. How ... you done it?

- a) have
- b) did
- c) was

872. Who ... you met?

- a) did
- b) have
- c) will

873. Who ... influenced you most of all?

- a) did
- b) was
- c) has

874. Why ... you been there?

- a) did
- b) have
- c) were

875. What things ... you sold?

- a) did
- b) were
- c) have

876. Which thing ... you bought?

- a) have
- b) did
- c) were

877. What ... happened?

- a) did
- b) has
- c) was

878. What ... helped you?

- a) has
- b) was
- c) did

879. Where ... they been all this time?

- a) did
- b) were
- c) have

880. Where ... you found it?

- a) have
- b) did
- c) were

881. What things ... the children said?

- a) did
- b) have
- c) were

882. Where ... your brothers seen it?

- a) have
- b) did
- c) will

883. What thing ... the child heard there?

- a) did
- b) will
- c) has

884. How ... the book helped you?

- a) did
- b) has
- c) will

885. Where ... your brother been?

- a) did
- b) will
- c) has

886. Why ... your partners changed their final decision?

- a) have
- b) did
- c) were

887. What ... the boys done?

- a) did
- b) were
- c) have

888. Where ... your mother found it?

- a) did
- b) has
- c) was

889. What ... your partner decided?

- a) will
- b) has
- c) did

890. Why ... the singer impressed you?

- a) did
- b) was
- c) ha s

891. Choose the correct answer:

- a) It has happened two days ago.
- b) It happened two days ago.
- c) It had happened two days ago.

892. Choose the correct answer:

- a) He just checked it (not a long time ago). You can look at the result.
- b) He had just checked it (not a long time ago). You can look at the result.
- c) He has just checked it (not a long time ago). You can look at the result.

893. Choose the correct answer:  
a) When had it happened?  
b) When did it happen?  
c) When has it happened?
894. Choose the correct answer:  
a) We have known it yesterday.  
b) We knew it yesterday.  
c) We had known it yesterday.
895. Choose the correct answer:  
a) It happened a minute ago.  
b) It has happened a minute ago.  
c) It had happened a minute ago.
896. Choose the correct answer:  
a) Did you ever do it?  
b) Have you ever done it?  
c) Had you ever done it?
897. Choose the correct answer:  
a) I was never there. I hope I'll visit it one day.  
b) I had never been there. I hope I'll visit it one day.  
c) I have never been there. I hope I'll visit it one day .
898. Choose the correct answer:  
a) He visited them this week.  
b) He has visited them this week.  
c) He had visited them this week.
899. Choose the correct answer:  
a) She visited me last week.  
b) She has visited me last week.  
c) She had visited me last week.
900. Choose the correct answer:  
a) I was there many times. It's so exciting!  
b) I had been there many times. It's so exciting!  
c) I have been there many times. It's so exciting!

901. Choose the correct answer:

- a) She has just remembered it.
- b) She just remembered it.
- c) She had just remembered it.

902. Choose the correct answer:

- a) When had you paid for it?
- b) When have you paid for it?
- c) When did you pay for it?

903. Choose the correct answer:

- a) Did you ever hear it?
- b) Have you ever heard it?
- c) Had you ever heard it?

904. Choose the correct answer:

- a) She has already bought it. Don't worry!
- b) She already bought it. Don't worry!
- c) She had already bought it. Don't worry !

905. Choose the correct answer:

- a) Where have you been yesterday?
- b) Where were you yesterday?
- c) Where had you been yesterday?

906. Choose the correct answer:

- a) He already congratulated us. We're so happy!
- b) He had already congratulated us. We're so happy!
- c) He has already congratulated us. We're so happy!

907. Choose the correct answer:

- a) We have achieved a lot this month.
- b) We achieved a lot this month.
- c) We had achieved a lot this month.

908. Choose the correct answer:

- a) We didn't get her answer yet.
- b) We haven't got her answer yet.
- c) We hadn't got her answer yet.

909. Choose the correct answer:

- a) I didn't see it yet.
- b) I hadn't seen it yet.
- c) I haven't seen it yet.

910. Choose the correct answer:

- a) When did you buy it?
- b) When have you bought it?
- c) When had you bought it?

911. Choose the correct answer:

- a) I never met her. She was very busy.
- b) I have never met her. We only talked on the phone. I really wanted to meet her.

912. Choose the correct answer:

- a) He has never thought about it. He was occupied with other thoughts.
- b) He never thought about it. He had other cares .

913. Choose the correct answer:

- a) I never thought about it. It wasn't interesting.
- b) I have never thought about it. It wasn't interesting.

914. Choose the correct answer:

- a) I have never wanted it. It didn't interest me.
- b) I never wanted it. It didn't interest me.

915. Choose the correct answer:

- a) I never did it in my childhood. It was a long time ago.
- b) I have never done it in my childhood. It was a long time ago.

916. Choose the correct answer:

- a) I have never visited this place. I'll visit it next year.
- b) I never visited this place. I'll visit it next year.

917. Choose the correct answer:

- a) She has never lied to me. She couldn't lie.
- b) She never lied. She tried to be like an angel.

918. Choose the correct answer:

- a) We have never been friends. We have nothing in common.

b) We never were friends. We have nothing in common.

919. Choose the correct answer:

a) I was never in China.

b) I've never been in China. I'll visit it next year.

920. Choose the correct answer:

a) I never went there when I was a kid.

b) I have never gone there when I was a kid.

921. I haven't been ... India yet.

a) in

b) to

c) at

922. Have you been ... China?

a) to

b) in

c) a t

923. I've been ... here many times.

a) to

b) within

c) –

924. Have you ever been ... the United States?

a) in

b) to

c) –

925. I've been ... Italy many times.

a) to

b) in

c) at

926. Were you ... Spain last year?

a) in

b) to

c) at

927. I have been ... this country many times.

a) in

- b) at
- c) to

928. Have you been ... Mexico?

- a) to
- b) in
- c) –

929. I was ... Russia.

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

930. She was ... New York two weeks ago.

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

931. We have just ... English.

- a) speak
- b) spoke
- c) spoken

932. Her parents have ... her to it.

- a) letted
- b) lett
- c) let

933. She has ... him the last chance.

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

934. They ... him very badly.

- a) beaten
- b) beated
- c) beat

935. We have ... with different clients.

- a) dealt

- b) dealed
- c) dealte d

936. Have you ever ... a car?

- a) drove
- b) driven
- c) drived

937. I have ... the second answer.

- a) chosed
- b) chosen
- c) chose

938. I have just ... the door.

- a) shutted
- b) shuted
- c) shut

939. She has ... the floor.

- a) sweeped
- b) swept
- c) swepted

940. The sun has ... brightly.

- a) shined
- b) shone
- c) shoned

941. It has ... several changes.

- a) underwent
- b) undergone
- c) undergo

942. The wind ... suddenly.

- a) blown
- b) blowed
- c) blew

943. She has ... Bill.

- a) forgived

- b) forgive
- c) forgiven

944. It ... more money.

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

945. The bell ... .

- a) ringed
- b) rang
- c) rung

946. The boy has ... the last place.

- a) took
- b) taken
- c) taked

947. He ... a hole in the ground.

- a) have dig
- b) dug
- c) diged

948. Her words ... us.

- a) mislead
- b) misleded
- c) misle d

949. They ... to tackle that problem.

- a) undertook
- b) undertaken
- c) undertaked

950. I have ... a horse.

- a) rode
- b) ridden
- c) rided

951. He hasn't ... .

- a) shoot

- b) shot
- c) shoot

952. She has ... about it many times.

- a) think
- b) thought
- c) though

953. He has ... up a new program.

- a) set
- b) set
- c) set

954. They have ... me.

- a) misunderstood
- b) misunderstand
- c) misunderstood

955. He ... it very loudly.

- a) said
- b) said
- c) have said

956. She ... away.

- a) flew
- b) flown
- c) have flown

957. He ... her greatly.

- a) upset
- b) upset
- c) upset

958. He has ... behind the building.

- a) hide
- b) hid
- c) hidden

959. She ... enough.

- a) ate

- b) eated
- c) eaten

960. He has ... a mistake.

- a) maked
- b) make
- c) made

961. He ... up.

- a) stand
- b) stood
- c) stande d

962. It has ... our plans.

- a) ruint
- b) ruined
- c) ruinted

963. He has ... the door.

- a) hit
- b) hitted
- c) hited

964. Olivia has ... the cat.

- a) fed
- b) feeded
- c) feed

965. I ... her two weeks ago.

- a) seen
- b) seed
- c) saw

966. He has ... away.

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

967. I have ... the book.

- a) readed

- b) reat
- c) read

968. He has ... away.

- a) went
- b) gone
- c) goed

969. We ... at last.

- a) meat
- b) met
- c) meeted

970. They have ... it at last.

- a) found
- b) finded
- c) find

971. She hasn't ... her word.

- a) keeped
- b) keep
- c) kept

972. I ... in the gaps.

- a) fillt
- b) filled
- c) filt

973. She ... in bed.

- a) lied
- b) lie
- c) lay

974. I have just ... it on the desk.

- a) puted
- b) put
- c) putte d

975. It has ... to big problems.

- a) leaded

- b) leat
- c) led

976. She has ... so beautifully.

- a) sung
- b) singed
- c) sang

977. They have ... her some money.

- a) lended
- b) lent
- c) lented

978. I ... much better.

- a) feeled
- b) felt
- c) felted

979. She has ... too much money.

- a) spent
- b) spend
- c) spended

980. He ... to us. It was dishonest.

- a) lay
- b) lied
- c) layed

981. He has ... a new flat.

- a) buyed
- b) bought
- c) buied

982. The bridge was ... .

- a) built
- b) buildded
- c) build

983. I ... for it.

- a) payed

- b) paied
- c) paid

984. The ship has ... .

- a) sank
- b) sunk
- c) sinked

985. He ... it on the table.

- a) lied
- b) laid
- c) lain

986. She has ... a star.

- a) becomed
- b) became
- c) become

987. He has ... his finger.

- a) cut
- b) cutted
- c) cut t

988. It was ... on the floor.

- a) written
- b) wrote
- c) writed

989. She has ... her old car.

- a) selled
- b) sold
- c) solden

990. He ... a funny picture.

- a) drew
- b) draw
- c) drawn

991. I have ... on a chair.

- a) sitted

- b) sit
- c) sat

992. She has ... her arm.

- a) hurted
- b) hart
- c) hurt

993. He ... her arm.

- a) holded
- b) held
- c) hold

994. The boy ... brilliant results.

- a) shown
- b) showed
- c) showt

995. They have ... hands.

- a) shaken
- b) shook
- c) shaked

996. She ... it perfectly.

- a) knowed
- b) knowt
- c) knew

997. She ... fashionable clothes.

- a) weared
- b) wore
- c) worn

998. I have ... in the end.

- a) won
- b) wined
- c) wint

999. She ... me what to do.

- a) telled

- b) told
- c) tolded

1000. I ... it for the first time.

- a) heard
- b) heart
- c) hear d

1001. The dog ... him.

- a) bited
- b) bit
- c) beaten

1002. He ... his jacket.

- a) hanged
- b) hunged
- c) hung

1003. She has ... back.

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

1004. I have ... a glass of juice.

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

1005. She has ... many problems.

- a) have
- b) did
- c) had

1006. You ... it brilliantly.

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

1007. The car ... down.

- a) broken

- b) broke
- c) breaked

1008. He ... the ball to him.

- a) threw
- b) thrown
- c) throwed

1009. They ... the thieves.

- a) catched
- b) caught
- c) catcht

1010. He ... the money.

- a) withdrew
- b) withdrawn
- c) withdrewed

1011. The conference ... later.

- a) beguned
- b) begun
- c) began

1012. I'm afraid I ... it.

- a) misheart
- b) misheared
- c) misheard

1013. He ... up in Brazil.

- a) grown
- b) grew
- c) growe d

1014. It was ... .

- a) forbidded
- b) forbade
- c) forbidden

1015. He ... the town.

- a) left

- b) leaved
- c) leavet

1016. We ... those difficulties.

- a) overcomed
- b) overcame
- c) overcomet

1017. He ... on the floor.

- a) fallen
- b) fell
- c) falled

1018. He has ... it completely.

- a) forgeted
- b) forgot
- c) forgotten

1019. She ... her bag.

- a) loosed
- b) losed
- c) lost

1020. The water was ... .

- a) frozen
- b) freezed
- c) freezet

1021. He ... English professionally.

- a) teach
- b) has taught
- c) had taught

1022. It ... my strong and weak points.

- a) showed
- b) shown
- c) shew

1023. We ... everything.

- a) redone

- b) redoing
- c) redid

1024. She ... two pieces.

- a) sticked
- b) stuck
- c) stucked

1025. I ... more than enough.

- a) slept
- b) slept
- c) sleped

1026. They always ... .

- a) overpaid
- b) overpayed
- c) overpaie d

1027. He ... them into groups.

- a) splitted
- b) split
- c) splot

1028. She ... the book.

- a) rereaded
- b) rereadt
- c) reread

1029. He ... the ring.

- a) reselled
- b) resold
- c) reselt

1030. I have ... the story.

- a) retold
- b) retell
- c) retelled

1031. We ... English for 2 hours.

- a) speaked

- b) spoken
- c) have been speaking

1032. I ... here since last year.

- a) lived
- b) am living
- c) have been living

1033. She ... been lying to him for many years.

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

1034. He ... collecting this information for two weeks.

- a) has
- b) has been
- c) had

1035. They have been ... since last year.

- a) dated
- b) date
- c) dating

1036. We have been ... it since last week.

- a) tested
- b) testing
- c) test

1037. I have ... English for two years.

- a) learn
- b) been
- c) been learning

1038. I have ... this text for half an hour.

- a) translating
- b) translated
- c) been translating

1039. They have been ... her for many years.

- a) criticizing

- b) criticized
- c) criticiz e

1040. She has been ... there for two weeks.

- a) worked
- b) working
- c) workt

1041. She ... it for more than 10 minutes.

- a) hadn't been explaining
- b) hasn't been explaining
- c) didn't been explaining

1042. I ... it for many years.

- a) didn't do
- b) haven't do
- c) haven't been doing

1043. She ... them for more than two weeks.

- a) hasn't been paid
- b) hasn't been paying
- c) hadn't been paying

1044. We ... for 20 minutes.

- a) hadn't talked
- b) hadn't been talking
- c) haven't been talking

1045. They ... for such a long time.

- a) didn't complaining
- b) haven't been complaining
- c) hadn't been complaining

1046. She ... us for many years.

- a) hasn't been helping
- b) isn't been helping
- c) didn't been helping

1047. I see you ... for the exam since yesterday.

- a) haven't been preparing

- b) haven't preparing
- c) didn't been preparing

1048. I ... English since last week.

- a) hadn't learning
- b) haven't been learning
- c) didn't been learning

1049. We ... it since last Friday.

- a) didn't checking
- b) hadn't been checking
- c) haven't been checking

1050. She ... English since last year.

- a) hasn't been teaching
- b) hadn't been teaching
- c) didn't been teaching

1051. How long ... the situation?

- a) have been controlling
- b) did they controlled
- c) have they been controlling

1052. How long ... in this place?

- a) had she living
- b) has she been living
- c) had she been living

1053. How long ... learning English?

- a) have you being
- b) have you been
- c) did you being

1054. How long ... you?

- a) did she teaching
- b) has she teaching
- c) has she been teaching

1055. How long ... it?

- a) have you been discussing

- b) had you discussing
- c) did you discussing

1056. How long ... about it?

- a) have you think
- b) have you been thinking
- c) had you been thinking

1057. How long ... for me?

- a) have you been waiting
- b) did you waited
- c) had you been waiting

1058. How long ... this website?

- a) has she using
- b) did she using
- c) has she been using

1059. How long ... here?

- a) have you worked
- b) have you been working
- c) had you been working

1060. How long ... for this exam?

- a) have you been preparing
- b) did you preparing
- c) had you been preparing

1061. I don't know how he is. I ... to him for a long time.

- a) didn't talk
- b) hadn't talked
- c) haven't been talking

1062. I ... Spanish for 3 years.

- a) have been learning
- b) learned
- c) have learned

1063. I ... for you for 15 minutes.

- a) am waiting

- b) had waited
- c) have been waiting

1064. She ... there since last month.

- a) worked
- b) had worked
- c) has been working

1065. She ... it for six months.

- a) had done
- b) has been doing
- c) has did

1066. How long ... together?

- a) do you live
- b) have you been living
- c) had you lived

1067. I ... to say it for ten minutes.

- a) am trying
- b) had tried
- c) have been trying

1068. How long ... correspondence?

- a) do you maintain
- b) have you been maintaining
- c) had you maintained

1069. I know you ... English for many years.

- a) have been teaching
- b) taught
- c) had taught

1070. How long ... for this competition?

- a) had you prepared
- b) did you prepared
- c) have you been preparing

1071. I ... her for a long time.

- a) haven't been seeing

- b) haven't seen
- c) didn't see

1072. I ... here for ten minutes.

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

1073. She ... this problem for many years.

- a) has been having
- b) had had
- c) has had

1074. I ... in this place for more than 2 hours.

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

1075. ... him since you finished school?

- a) Have you been knowing
- b) Had you known
- c) Have you known

1076. It ... to him for two months.

- a) has been belonging
- b) has belonged
- c) had belonged

1077. We ... each other since childhood.

- a) have known
- b) had been knowing
- c) have been knowing

1078. How long ... it?

- a) have you been waiting
- b) have you wanted
- c) had you wanted

1079. How long ... him?

- a) have you known

- b) have you been knowing
- c) had you known

1080. We ... each other for more than 20 years.

- a) have been knowing
- b) had known
- c) have known

1081. She realized she ... inappropriate words.

- a) was used
- b) had used
- c) has used

1082. They said they ... there.

- a) already were
- b) have already been
- c) had already been

1083. We knew it ... .

- a) had already happened
- b) has already happened
- c) already happened

1084. It turned out he ... another club.

- a) has joined
- b) had joined
- c) joine d

1085. When he came home, she ... dinner.

- a) already cooked
- b) has already cooked
- c) had already cooked

1086. He said he ... there.

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

1087. I told him I ... her.

- a) already saw

- b) have already seen
- c) had already seen

1088. We found out they ... it.

- a) already stole
- b) had already stolen
- c) have already stolen

1089. That time, we read they ... him.

- a) had arrested
- b) have arrested
- c) arrested

1090. When he arrived, we ... a decision.

- a) already made
- b) had already made
- c) have already made

1091. He informed us he ... his job.

- a) hadn't lost
- b) weren't lost
- c) hasn't lost

1092. I understood they ... that mistake.

- a) haven't made
- b) hadn't made
- c) weren't made

1093. She said he ... those employees.

- a) hasn't fired
- b) hadn't fired
- c) wasn't fired

1094. We knew she ... to us.

- a) hasn't lied
- b) didn't lied
- c) hadn't lied

1095. He remembered he ... there yet.

- a) wasn't

- b) haven't been
- c) hadn't been

1096. I discovered he ... it correctly.

- a) hadn't done
- b) haven't done
- c) didn't do

1097. It was said they ... another choice.

- a) haven't made
- b) hadn't made
- c) didn't make

1098. She realized it ... her fault.

- a) hadn't been
- b) weren't
- c) hasn't been

1099. She noticed they ... the documents.

- a) haven't stolen
- b) weren't stolen
- c) hadn't stole n

1100. I knew he ... the test.

- a) hasn't failed
- b) hadn't failed
- c) wasn't failed

1101. ... it when she visited you?

- a) Did you already finish
- b) Have you already finished
- c) Had you already finished

1102. ... it when he came?

- a) Did she already do
- b) Had she already done
- c) Have she already done

1103. ... him before they called you?

- a) Had you already informed

- b) Did you already inform
- c) Have you already informed

1104. ... to work before they got the first call?

- a) Did he already got
- b) Had he already got
- c) Have he already got

1105. ... the building by the time they arrived?

- a) Have they left
- b) Did they leave
- c) Had they left

1106. ... the test before we arrived?

- a) Had he completed
- b) Did he complete
- c) Have he completed

1107. ... before they left the country?

- a) Did they got divorced
- b) Had they got divorced
- c) Have they got divorced

1108. ... it before the went to school?

- a) Was he read
- b) Has he read
- c) Had he read

1109. ... off the computer before he left home?

- a) Had he turned
- b) Did he turned
- c) Has he turned

1110. ... when he came back?

- a) Has he already finished cooking
- b) Had he already finished cooking
- c) Did he already finish cooking

1111. When I returned he ... for about 4 hours.

- a) has been sleeping

- b) did sleep
- c) had been sleeping

1112. She told me they ... on this project for half a year.

- a) were working
- b) had been working
- c) have been working

1113. When she noticed me I ... a car for about an hour.

- a) had been driving
- b) was driving
- c) have been driving

1114. She said she ... it for two hours.

- a) has been doing
- b) had been doing
- c) was doin g

1115. When he realized it she ... him for more than half a year.

- a) was deceiving
- b) has been deceiving
- c) had been deceiving

1116. When he came there she ... for him for a very long time.

- a) was waiting
- b) had been waiting
- c) has been waiting

1117. When she arrived we ... that problem for about twenty minutes.

- a) had been discussing
- b) had discuss
- c) have discuss

1118. He said he ... for half an hour.

- a) has been working
- b) worked
- c) had been working

1119. When she returned home he ... that movie for an hour.

- a) has watched

- b) had been watching
- c) has been watching

1120. When he got to work I ... a report for 20 minutes.

- a) had been making
- b) was making
- c) have been making

1121. They ... now.

- a) are criticized
- b) are being criticized
- c) have been criticized

1122. They ... very thoroughly now.

- a) are examined
- b) have being examined
- c) are being examined

1123. It ... now.

- a) is checked
- b) is being checked
- c) has being checked

1124. He ... too much these days.

- a) is being paid
- b) is paid
- c) has being paid

1125. He ... now.

- a) is controlled
- b) is being controlled
- c) has being controlled

1126. He ... very professionally now.

- a) is taught
- b) has being taught
- c) is being taught

1127. This problem ... now.

- a) is discussed

- b) is being discussed
- c) has being discussed

1128. The costs ... now.

- a) are reduced
- b) are being reduced
- c) have being reduced

1129. He ... with murder now.

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

1130. The room ... now.

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

1131. Their names ... now.

- a) aren't being included
- b) aren't included
- c) haven't been included

1132. The children ... now.

- a) aren't encouraged
- b) aren't being encouraged
- c) haven't been encouraged

1133. The wrong answers ... now.

- a) aren't being copied
- b) aren't copied
- c) haven't been copied

1134. This food ... now.

- a) hasn't been eaten
- b) isn't eaten
- c) isn't being eaten

1135. This way ... now.

- a) isn't chosen

- b) isn't being chosen
- c) hasn't been chosen

1136. The workers ... now.

- a) aren't controlled
- b) haven't been controlled
- c) aren't being controlled

1137. All the necessary conditions ... now.

- a) aren't provided
- b) aren't being provided
- c) haven't been provided

1138. It ... these days.

- a) isn't being discussed
- b) hasn't been discussed
- c) isn't discussed

1139. His mistakes ... now.

- a) aren't corrected
- b) haven't been corrected
- c) aren't being corrected

1140. They ... now.

- a) aren't attacked
- b) aren't being attacked
- c) haven't been attacked

1141. ... now?

- a) Is she protected
- b) Has she protected
- c) Is she being protected

1142. ... now?

- a) Does this thing mention
- b) Has this thing mention
- c) Is this thing being mentioned

1143. ... now?

- a) Are they being trained

- b) Are they trained
- c) Have they been trained

1144. ... now?

- a) Is it spoilt
- b) Is it being spoilt
- c) Has it been spoilt

1145. ... now?

- a) Are their mistakes analyzed
- b) Are their mistakes being analyzed
- c) Have their mistakes analyzed

1146. ... now?

- a) Is this problem being solved
- b) Is this problem solving
- c) Has this problem been solved

1147. ... now?

- a) Are they chosen
- b) Have they been chosen
- c) Are they being chosen

1148. ... now?

- a) Is the money investing
- b) Is the money being invested
- c) Has the money been invested

1149. ... now?

- a) Are these things compared
- b) Are these things being compared
- c) Have these things been compared

1150. ... now?

- a) Are the trees being cut down
- b) Have the trees been cut down
- c) Are the trees cut down

1151. How ... now?

- a) is it checked

- b) is it being checked
- c) has it been checked

1152. What ... now?

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

1153. Why ... now?

- a) is it produced
- b) has it been produced
- c) is it being produced

1154. Why ... now?

- a) is it said
- b) is it being said
- c) has it been said

1155. What ... now?

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

1156. Why ... now?

- a) is she ignored
- b) has she been ignored
- c) is she being ignored

1157. Where ... now?

- a) are they being sent
- b) are they sent
- c) have they been sent

1158. Why ... now?

- a) is it being proved
- b) is it proved
- c) has it been proved

1159. Why ... now?

- a) have they accused

- b) are they being accused
- c) are they accuse d

1160. How ... now?

- a) is it controlled
- b) is it being controlled
- c) has it been controlled

1161. Choose the correct answer:

- a) The building is destroyed now.
- b) The building has been destroyed now.
- c) The building is being destroyed now.

1162. Choose the correct answer:

- a) He is paid three times a week.
- b) He is being paid three times a week.
- c) He has being paid three time a week.

1163. Choose the correct answer:

- a) Maria is often being criticized.
- b) Maria is often criticized.
- c) Maria have often been criticized.

1164. Choose the correct answer:

- a) The food is cooked at the moment.
- b) The food has been cooked at the moment.
- c) The food is being cooked at the moment.

1165. Choose the correct answer:

- a) Are they supported now?
- b) Are they being supported now?
- c) Have they been supported now?

1166. Choose the correct answer:

- a) The house is being sold now.
- b) The house is sold now.
- c) The house has been sold now.

1167. Choose the correct answer:

- a) They are sometimes being helped.

- b) They are sometimes helped.
- c) They had been sometimes helped.

1168. Choose the correct answer:

- a) This thing isn't produced nowadays.
- b) This thing isn't being produced nowadays.
- c) This thing hasn't been produced nowadays.

1169. Choose the correct answer:

- a) The text is translated at the moment.
- b) The text has been translated at the moment.
- c) The text is being translated at the moment.

1170. Choose the correct answer:

- a) It is usually checked.
- b) It is being usually checked.
- c) It has being usually checked.

1171. The conference ... .

- a) has put off
- b) has been put off
- c) had been put off

1172. They have ... .

- a) being attacked
- b) been attacked
- c) had been attacked

1173. Choose the correct answer:

- a) He has already been informed.
- b) He had already been informed.
- c) He was already informed.

1174. Choose the correct answer:

- a) The goods have sold.
- b) The goods had been sold.
- c) The goods have been sold .

1175. Choose the correct answer:

- a) The documents have just been printed.

- b) The documents had just been printed.
- c) The documents were just ben printed.

1176. Choose the correct answer:

- a) The meeting has cancelled.
- b) The meeting has been cancelled.
- c) The meeting was been cancelled.

1177. Choose the correct answer:

- a) His life was been saved.
- b) His life has being saved.
- c) His life has been saved.

1178. Choose the correct answer:

- a) It has been reported.
- b) It had reporting.
- c) It was been reported.

1179. Choose the correct answer:

- a) It was already mentioned.
- b) It has already been mentioned.
- c) It had already been mentioned.

1180. Choose the correct answer:

- a) It has just been discussed (not a long time ago).
- b) It was just been discussed (not a long time ago).
- c) It had just been discussed (not a long time ago).

1181. His letter ... yet.

- a) hasn't read
- b) hadn't read
- c) hasn't been read

1182. His room ... yet.

- a) wasn't repaired
- b) hasn't been repaired
- c) hadn't been repaired

1183. All the details ... yet.

- a) haven't been considered

- b) weren't considered
- c) hadn't been considered

1184. The dog ... fed yet.

- a) wasn't been
- b) hadn't been
- c) hasn't been

1185. It ... .

- a) was never been discussed
- b) has never been discussed
- c) had never been discussed

1186. The truth ... .

- a) hasn't been revealed
- b) wasn't revealed
- c) hadn't been revealed

1187. The parcel ... yet.

- a) wasn't delivered
- b) hasn't delivered
- c) hasn't been delivered

1188. The third name ... .

- a) wasn't considered
- b) hadn't been considered
- c) hasn't been considered

1189. His questions ... answered.

- a) weren't been
- b) haven't been
- c) hadn't been

1190. The conflict ... yet.

- a) hasn't been resolved
- b) wasn't been resolved
- c) hadn't been resolved

1191. ... the letters been received?

- a) Did
- b) Had
- c) Have

1192. Choose the correct answer:  
a) Has he been forgiven?  
b) Did he been forgiven?  
c) Had he been forgiven?
1193. ... the letter been received?  
a) Had  
b) Has  
c) Did
1194. ... the salary been increased?  
a) Has  
b) Did  
c) Was
1195. ... 3000 dollars been paid?  
a) Had  
b) Have  
c) Was
1196. Choose the correct answer:  
a) Did they already been punished?  
b) Had they already been punished?  
c) Have they already been punished?
1197. Choose the correct answer:  
a) Has it ever been controlled?  
b) Did it ever been controlled?  
c) Had it ever been controlled?
1198. ... the money been paid?  
a) Has  
b) Have  
c) Was
1199. Choose the correct answer:  
a) Were the rules forgotten?  
b) Have the rules been forgotten?  
c) Had the rules been forgotten ?

1200. Choose the correct answer:

- a) Was the book been printed?
- b) Had the book been printed?
- c) Has the book been printed?

1201. What ideas ...?

- a) had been rejected
- b) were been rejected
- c) have been rejected

1202. Where ...?

- a) has it been corrected
- b) was it been corrected
- c) had it been corrected

1203. What ...?

- a) had been deleted
- b) has been deleted
- c) was been deleted

1204. What news ...?

- a) have been heard
- b) has been heard
- c) were heard

1205. What ...?

- a) has being changing
- b) has been changed
- c) had been changed

1206. What ...?

- a) has been revised
- b) had been revised
- c) was been revised

1207. What information ...?

- a) had been found
- b) was been found
- c) has been found

1208. Why ...?

- a) has it adding
- b) has it been added
- c) had it been added

1209. Why ...?

- a) has it being said
- b) has it been said
- c) did it been said

1210. Who ...?

- a) has been awarded
- b) did been awarded
- c) had been awarded

1211. The method ... yet.

- a) hadn't been modified
- b) hasn't modified
- c) hasn't been modified

1212. They ... this lesson.

- a) already taught
- b) have already been taught
- c) had already been taught

1213. Choose the correct answer:

- a) Has the problems been solved?
- b) Had the problems already been solved?
- c) Was the problem solved?

1214. All the information ... .

- a) has added
- b) had been added
- c) has been adde d

1215. Choose the correct answer:

- a) Were the losses been covered?
- b) Have the losses been covered?
- c) Did the losses been covered?

1216. This question ... yet.  
a) hasn't asked  
b) wasn't been asked  
c) hasn't been asked
1217. His mistakes ... .  
a) have been spotted  
b) had been spotted  
c) were been spotted
1218. The truth ... yet.  
a) hasn't being discovered  
b) hasn't been discovered  
c) hadn't been discovered
1219. Choose the correct answer:  
a) Had they ever been trained professionally?  
b) Did they ever been trained professionally?  
c) Have they ever been trained professionally?
1220. His knowledge ... .  
a) have already been tested  
b) has already been tested  
c) had already been tested
1221. We understood the truth ... .  
a) had been hidden  
b) has hidden  
c) was been hidden
1222. I saw his mistakes ... yet.  
a) weren't corrected  
b) haven't been corrected  
c) hadn't been corrected
1223. It was proved the bag ... .  
a) had stolen  
b) had been stolen  
c) has been stolen

1224. He was informed the goods ... yet.  
a) haven't been delivered  
b) didn't been delivered  
c) hadn't been delivered
1225. I told him my work ... .  
a) was already checked  
b) had already been checked  
c) has already been checked
1226. He said it ... .  
a) was done  
b) has been done  
c) had been done
1227. I came to the conclusion that we ... .  
a) had been misinformed  
b) were been misinformed  
c) have been misinformed
1228. We knew the meeting ... .  
a) was cancel  
b) had been cancelled  
c) has been cancelled
1229. It was said the test ... .  
a) has been failed  
b) had been failed  
c) was been faile d
1230. She told us the decision ... .  
a) was already been made  
b) has already been made  
c) had already been made
1231. Choose the correct answer:  
a) She currently works on this project.  
b) She is currently working on this project.  
c) She has currently been working on this project.

1232. Listen! She ... .

- a) sings
- b) sang
- c) is singing

1233. Look! The boys ... outside.

- a) are playing
- b) play
- c) have played

1234. Choose the correct answer:

- a) They see each other very rarely.
- b) They are seeing each other very rarely.
- c) They had seen each other very rarely.

1235. Choose the correct answer:

- a) This thing isn't belonging to her now.
- b) This thing doesn't belong to her now.
- c) This thing hasn't belonged to her now.

1236. Choose the correct answer:

- a) It is seeming very strange now.
- b) It has been seeming very strange now.
- c) It seems very strange now.

1237. Choose the correct answer:

- a) What are you doing right now?
- b) What do you do right now?
- c) What have you been doing right now?

1238. Choose the correct answer:

- a) She is frequently visiting this place.
- b) She frequently visits this place.
- c) She has frequently visiting this place.

1239. Choose the correct answer:

- a) He doesn't experience any difficulties these days.
- b) He isn't experiencing any difficulties these days.
- c) He hasn't experiencing any difficulties these days.

1240. Choose the correct answer:  
a) She still has problems.  
b) She has still having problems.  
c) She is still having problems.
1241. What will you do in case it ... ?  
a) will happen  
b) happens  
c) happened
1242. We ... next week.  
a) meet  
b) would met  
c) will meet
1243. I will do it after she ... .  
a) comes back  
b) had come  
c) will come
1244. If it ... stop raining, we'll stay at home.  
a) won't  
b) didn't  
c) doesn't
1245. Will you warn her when you ... her?  
a) will see  
b) see  
c) are seeing
1246. I won't do it unless he ... his words back.  
a) will take  
b) takes  
c) doesn't take
1247. I hope we'll do everything before they ... .  
a) arrive  
b) will arrive  
c) arrived

1248. I think this news ... fantastic.

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

1249. Your knowledge ... enough.

- a) are
- b) will be
- c) had been

1250. The Earth ... round.

- a) will
- b) is
- c) has

1251. It ... this week.

- a) happened
- b) happened
- c) has happened

1252. I ... about that when I was a child.

- a) never thought it
- b) have never thought
- c) will never though

1253. I ... in China.

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

1254. It ... .

- a) already happened
- b) had already happened
- c) has already happened

1255. I ... there. I hope I'll visit it next month for the first time.

- a) was never
- b) had been
- c) have never been

1256. She ... to Italy.

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

1257. I ... it two years ago.

- a) did
- b) have done
- c) had done

1258. Choose the correct answer:

- a) Did you ever been to India?
- b) Have you ever been to India?
- c) Had you ever been to India?

1259. They ... all the goods yet.

- a) didn't deliver
- b) haven't delivered
- c) hadn't delivered

1260. Choose the correct answer:

- a) When has it happened?
- b) When did it happen?
- c) When had it happened?

1261. How long ... English?

- a) have you been learning
- b) had you been learning
- c) do you learn

1262. We ... here since last year. We'll continue living here.

- a) had been living
- b) lived
- c) have been living

1263. How long ... this video?

- a) do you watch
- b) have you been watching
- c) had you watched

1264. How long ... here?  
a) is she working  
b) has she worked  
c) has she been working
1265. I ... English for almost two years.  
a) have been learning  
b) had learnt  
c) learnt
1266. This website is so informative. I ... it for a year.  
a) use  
b) had used  
c) have been using
1267. We ... with them since last week.  
a) cooperated  
b) have been cooperating  
c) had been cooperatin g
1268. She ... it for many years.  
a) does  
b) had been doing  
c) has been doing
1269. I ... for you for half an hour.  
a) am waiting  
b) had been waiting  
c) have been waiting
1270. How long ... here?  
a) have you been staying  
b) are you staying  
c) did you stayed
1271. She ... our teacher for 2 years.  
a) has been  
b) was  
c) had been

1272. How long ... here?

- a) had you been
- b) were you
- c) have you been

1273. Choose the correct answer:

- a) I don't know how long have you been learning English.
- b) I don't know how long you had been learning English.
- c) I don't know how long you have been learning English.

1274. I know she ... it for such a long time.

- a) has been wanting
- b) has wanted
- c) had wanted

1275. How long ...?

- a) has she married
- b) has she been married
- c) had she been married

1276. We ... your help for such a long time.

- a) have needed
- b) have been needing
- c) had needed

1277. I ... you for ages.

- a) haven't been seeing
- b) hadn't seen
- c) haven't seen

1278. They ... for half a year.

- a) being dating
- b) had been dating
- c) have been dating

1279. Where ... all this time?

- a) have you been
- b) were you
- c) had you been

1280. How long ... together?  
a) have you been worked  
b) did you worked  
c) have you been working
1281. The students ... the exam.  
a) were taking  
b) failed  
c) had taken
1282. The children ... playing football when she arrived.  
a) were  
b) have been  
c) had been
1283. When he came back, she ... a letter.  
a) typed  
b) has typed  
c) was typin g
1284. The weather was fantastic! We were having a rest. We were talking.  
The sun ... brightly.  
a) shone  
b) shined  
c) was shining
1285. The student ... for the exam.  
a) prepare  
b) prepared  
c) were preparing
1286. The price ... getting higher and higher.  
a) were  
b) was  
c) had been
1287. While he was improving his English, I ... my Spanish.  
a) improved  
b) improving  
c) was improving

1288. While we were dealing with clients, they ... in the ocean.

- a) swam
- b) swum
- c) were swimming

1289. When I saw him, he ... with her.

- a) chatted
- b) chatting
- c) was chatting

1290. When he came back, she ... him everything.

- a) told
- b) was telling
- c) had told

1291. She said she ... the text by heart.

- a) already learnt
- b) has already learnt
- c) had already learnt

1292. The meeting ... by the time they arrived.

- a) has already started
- b) had already started
- c) already started

1293. He understood they ... the house.

- a) had robbed
- b) have robbed
- c) robbed

1294. I read they ... him.

- a) were punished
- b) had punished
- c) have punished

1295. We found out some employees ... the money.

- a) was stealing
- b) stole
- c) had stolen

1296. She confessed she ... him all the truth.  
a) didn't told  
b) hadn't told  
c) haven't told
1297. I knew he ... her yet.  
a) didn't reply  
b) hasn't reply  
c) hadn't replied
1298. She understood her friend ... her.  
a) had used  
b) were using  
c) has used
1299. It ... a terrible mistake.  
a) has been  
b) were  
c) had being
1300. She said everything ... OK.  
a) had being  
b) was  
c) have been
1301. When I called her, she ... a shower for 10 minutes.  
a) was taking  
b) has been taking  
c) had been taking
1302. By the time we got the letter we ... that problem.  
a) have already been solving  
b) had already solved  
c) have already solve d
1303. By the time she arrived we ... for her for 20 minutes.  
a) had waited  
b) had been waiting  
c) have been waiting

1304. When they noticed it we ... it.  
a) had already done  
b) did  
c) have already done
1305. He was extremely exhausted. He ... incredibly hard all morning.  
a) had work  
b) had been working  
c) worked
1306. When she came back I ... on the phone for half an hour.  
a) was talking  
b) have talking  
c) had been talking
1307. I started learning English five years ago and I'm still learning it. In other words, I ... English for five years.  
a) had been learning  
b) have been learning  
c) was learning
1308. When I joined that club, he ... his member for two hours.  
a) was being  
b) had been  
c) has been
1309. I ... for about 10 minutes before the bell rang.  
a) had eaten  
b) had been eating  
c) at e
1310. I ... English for an hour when he called me.  
a) had been learning  
b) was learning  
c) have been learning
1311. These opportunities ... today.  
a) are considered  
b) are being considered  
c) have considered

1312. As a rule, they ... there.  
a) aren't being seen  
b) haven't been seen  
c) aren't seen
1313. They ... from time to time.  
a) are being criticized  
b) are criticized  
c) had been criticizing
1314. The money ... controlled.  
a) isn't  
b) aren't  
c) won't
1315. Choose the correct answer:  
a) It is currently monitored.  
b) It is currently being monitored.  
c) It has currently been monitored.
1316. This answer ... chosen.  
a) is never  
b) has never  
c) won't never be
1317. Very poor conditions ... there.  
a) provide  
b) is provided  
c) are provided
1318. It ... checked now.  
a) is  
b) is being  
c) has being
1319. Choose the correct answer:  
a) They are always being thanked.  
b) They are always thanked.  
c) They have always being thanked.

1320. ... these days?  
a) Are they being watched  
b) Are they watched  
c) Have they watched
1321. Choose the correct answer:  
a) It was already said.  
b) It has already been said.  
c) It had already been said.
1322. The message ... yet.  
a) wasn't written  
b) hadn't been written  
c) hasn't been written
1323. It ... discussed since last week.  
a) has been  
b) was  
c) had been
1324. These things ... discussed yet.  
a) weren't  
b) have  
c) haven't been
1325. Choose the correct answer:  
a) Was he ever criticized?  
b) Has he ever been criticized?  
c) Had he ever been criticized?
1326. Looking back, it ... . It was impossible and we knew it.  
a) has never been mentioned  
b) was never mentioned  
c) had never mentioned
1327. It's still true. It ... . Maybe one day it will be different.  
a) was never mentioned  
b) has never been mentioned  
c) had never been mentioned

1328. It ... last week.  
a) had been discussed  
b) has been discussed  
c) was discussed
1329. When ... ?  
a) was it discussed  
b) has it been discussed  
c) had it been discussed
1330. The news ... .  
a) have been deleted  
b) was deleted  
c) were deleted
1331. We heard the thieves ... .  
a) didn't punished  
b) had been punished  
c) were been punished
1332. He said the file ... .  
a) was already deleted  
b) has already been deleted  
c) had already been deleted
1333. When she came home, the food ... .  
a) had already been cooked  
b) was already cooked  
c) has already been cooked
1334. It was said it ... .  
a) was already announced  
b) had already been announced  
c) has already been announced
1335. We knew the truth ... yet.  
a) wasn't discovered  
b) hasn't discovered  
c) hadn't been discovered

1336. By the time I returned, some things ... yet.  
a) weren't prepared  
b) hadn't been prepared  
c) haven't been prepared
1337. It was written that the building ... .  
a) had already been destroyed  
b) were destroyed  
c) has already been destroyed
1338. She realized her keys ... at home.  
a) were left  
b) had been left  
c) have been left
1339. We found out some things ... .  
a) were stole  
b) have stolen  
c) had been stolen
1340. I told her the singer ... .  
a) has been awarded  
b) had been awarded  
c) were awarded
1341. If I had one more chance, I ... show much better results.  
a) would  
b) will  
c) won't
1342. If I were you, I ... think about it one more time.  
a) have  
b) will  
c) would
1343. If I had more money, I ... buy it.  
a) will  
b) could  
c) can

1344. I wouldn't say it if I ... you now.  
a) have been  
b) were  
c) am
1345. If I were you, I ... choose another way.  
a) would  
b) will  
c) can
1346. If I knew English better, I ... find a better job.  
a) can  
b) will  
c) could
1347. He would work there if he ... a millionaire.  
a) were  
b) is  
c) will be
1348. If I earned more money, I ... buy much more things.  
a) can  
b) could  
c) will
1349. If I ... helicopter, I wouldn't waste time in traffic jams.  
a) have  
b) have had  
c) had
1350. If she ... it, she would be very angry.  
a) knew  
b) knows  
c) will know
1351. If she had passed the exam, her parents ... much happier.  
a) would had been  
b) were  
c) would have been

1352. If he ... the test, he would have entered that university.  
a) didn't fail  
b) hadn't failed  
c) haven't failed
1353. If I ... more money, I would have bought it much earlier.  
a) had had  
b) have had  
c) should have had
1354. If they had caught him, they ... him to prison.  
a) would sent  
b) would have sent  
c) sen t
1355. If he ... one more project last year, he would have felt much more independent.  
a) had  
b) have had  
c) had had
1356. If I had known it, my total score ... much higher.  
a) was  
b) have had  
c) would have been
1357. If he ... it much earlier, he would have left the house.  
a) knew  
b) had known  
c) will know
1358. If she ... another person, her parents would have criticized her very sharply.  
a) had married  
b) married  
c) would marry
1359. If I ... another method, my results would have been terrible.  
a) chose  
b) had chosen  
c) have chosen

1360. If I had studied harder, I ... better marks last year.

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

1361. I wish I ... a pet.

- a) have
- b) had
- c) have had

1362. I wish my result ... better.

- a) were
- b) is
- c) be

1363. I wish I ... a better job.

- a) have
- b) have had
- c) had

1364. I wish there ... only happiness in the world.

- a) was
- b) is
- c) be

1365. I wish you ... here.

- a) are
- b) were
- c) have been

1366. I wish he ... know about it.

- a) doesn't
- b) haven't
- c) didn't

1367. I wish I ... speak English completely fluently.

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

1368. I wish I ... in America.

- a) lived
- b) live
- c) been

1369. I wish I ... 1 million dollars.

- a) have had
- b) had
- c) have

1370. I wish it ... true.

- a) isn't
- b) hasn't
- c) weren't

1371. I wish I ... it two weeks ago.

- a) bought
- b) had bought
- c) have bought

1372. I wish I ... Latin America last year.

- a) had visited
- b) visited
- c) could visited

1373. I wish I ... it yesterday.

- a) had known
- b) knew
- c) have known

1374. I wish he ... an hour ago.

- a) came
- b) had come
- c) could come

1375. I wish she ... the test last week.

- a) has passed
- b) passed
- c) had passed

1376. I wish I ... in another country.  
a) was born  
b) were born  
c) had been born
1377. I wish I ... one more attempt yesterday.  
a) would had  
b) had had  
c) have had
1378. I wish he ... another job last year.  
a) had found  
b) have found  
c) found
1379. I wish I ... more free time a week ago.  
a) had had  
b) have had  
c) had
1380. I wish I ... the city last night.  
a) left  
b) have left  
c) had left
1381. If only she ... know about it!  
a) doesn't  
b) didn't  
c) haven't
1382. If only I ... speak English better!  
a) could  
b) can  
c) be able
1383. If only I ... another chance!  
a) have  
b) would have  
c) had

1384. If only she ... my girlfriend!  
a) were  
b) be  
c) is
1385. If only there ... a way out!  
a) be  
b) was  
c) will be
1386. If only they ... more professional!  
a) are  
b) be  
c) were
1387. If only I ... more money!  
a) earn  
b) earned  
c) can earn
1388. If only they ... me more money!  
a) paid  
b) pay  
c) will pay
1389. If only I ... more time!  
a) have  
b) had  
c) will have
1390. If only you ... here!  
a) are  
b) have been  
c) were
1391. If only she ... more professional!  
a) is  
b) had been  
c) be

1392. If only he ... our client last week!  
a) had become  
b) became  
c) would become
1393. If only he ... there yesterday!  
a) be  
b) had been  
c) wa s
1394. If only he ... the exam three days ago!  
a) didn't fail  
b) failed not  
c) hadn't failed
1395. If only he ... their offer last week!  
a) took  
b) had taken  
c) has taken
1396. If only he ... about it earlier!  
a) know s  
b) has known  
c) hadn't known
1397. If only she ... it yesterday!  
a) noticed  
b) had noticed  
c) has noticed
1398. If only I ... another way!  
a) had chosen  
b) chose  
c) have chosen
1399. If only he ... her yesterday!  
a) didn't call  
b) called  
c) hadn't called

1400. If only we ... her last night!

- a) had warned
- b) warned
- c) have warned

1401. Choose the correct answer:

- a) It's high time the truth was discovered.
- b) It's high time the truth will be discovered.
- c) It's high time we discover the truth.

1402. Choose the correct answer:

- a) It's high time he paying all the money.
- b) It's high time he paid them all the money.
- c) It's high time he had paid them all the money.

1403. Choose the correct answer:

- a) It's time we will do it.
- b) It's time to had done it.
- c) It's time to open our eyes on it .

1404. Choose the correct answer:

- a) It's time visit the place.
- b) It's time we visited this place.
- c) It's time we have visited this place.

1405. Choose the correct answer:

- a) It's time to do it.
- b) It's time we do it.
- c) It's time we done it.

1406. Choose the correct answer:

- a) It's time he starts looking for another job.
- b) It's high time for him to start looking for another job.
- c) It's high time for him to had started looking for another job.

1407. Choose the correct answer:

- a) It's time show your knowledge.
- b) It's time you had been showed your skills.
- c) It's time you showed your skills.

1408. Choose the correct answer:  
a) It's high time we went there.  
b) It's high time we go there.  
c) It's high time we had been there.
1409. Choose the correct answer:  
a) It's time you go home.  
b) It's time you had went home.  
c) It's time you went home.
1410. Choose the correct answer:  
a) It's time for you say it.  
b) It's time you said it.  
c) It's time you had said it.
1411. If he had won the lottery, he ... very rich now.  
a) would be  
b) could be  
c) would have been
1412. If he hadn't shown such terrible results, his parents ... so angry now.  
a) wouldn't have been  
b) could have been  
c) wouldn't be
1413. If I hadn't eaten enough, I ... hungry now.  
a) will be  
b) would be  
c) can be
1414. If he had kept his word, he ... my friend now.  
a) would be  
b) could be  
c) would have been
1415. If I had met him later, he ... my boss now.  
a) won't be  
b) wouldn't be  
c) can't be

1416. If he had passed the test successfully, he ... in our group now.

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

1417. If your parents hadn't me, you ... here now.

- a) won't be
- b) can't be
- c) wouldn't be

1418. If he ... my advice yesterday, he wouldn't be in trouble now.

- a) heard
- b) had heard
- c) have heard

1419. If I had studied better, my English ... better now.

- a) would be
- b) can be
- c) should have been

1420. If she had followed our recommendations, she ... in such a bad situation now.

- a) won't be
- b) wouldn't be
- c) couldn't have been

1421. I ... finish this report by 5 p.m. (it isn't my choice).

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

1422. I ... answer her by Friday (I have no choice).

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

1423. I ... change my life (it's my desire).

- a) have to
- b) must
- c) will mus t

1424. I ... be in a better shape (it's my desire).

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

1425. I ... wake up very early (I don't like it).

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

1426. I ... speak English without any mistakes at all (it's my desire).

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

1427. I ... find a new job (it's my desire).

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

1428. I ... improve my English as soon as possible (it's my desire).

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

1429. I ... wear a uniform (it isn't my choice).

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

1430. I ... overwork (I have no choice).

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

1431. You needn't ... .

- a) worry
- b) to worry
- c) to have worried

1432. He doesn't need ... it.  
a) repeat  
b) to repeat  
c) to had repeated
1433. She doesn't have ... so early.  
a) get up  
b) got up  
c) to get up
1434. You don't have ... it again.  
a) say  
b) to say  
c) said
1435. She needn't ... it.  
a) to mention  
b) mentioned  
c) mentio n
1436. Choose the correct answer:  
a) You needn't to explain it.  
b) You don't need to explain it.  
c) You don't need to had explained it.
1437. Choose the correct answer:  
a) You don't have prepare these documents.  
b) You needn't stay there until 8 p.m.  
c) You don't have to be prepare these documents.
1438. You needn't ... him.  
a) call  
b) to call  
c) called
1439. Choose the correct answer:  
a) You don't need overwork.  
b) You needn't to overwork.  
c) You don't have to overwork.

1440. You don't need ... .

- a) say it
- b) said it
- c) to say it

1441. He ... something inappropriate last week.

- a) may say
- b) may said
- c) may have said

1442. You ... him tomorrow.

- a) should call
- b) have called
- c) should have called

1443. He ... to school tomorrow.

- a) must went
- b) must go
- c) must have gone

1444. It ... much better.

- a) would to be
- b) would been
- c) would have been

1445. He ... us next week.

- a) may visit
- b) may visited
- c) may have visited

1446. I think you ... me tomorrow.

- a) can helped
- b) could help
- c) could have helped

1447. We ought to ... the meeting last night.

- a) attend
- b) attended
- c) have attende d

1448. It ... true.  
a) must been  
b) must to be  
c) must have been
1449. She ... her mistakes yesterday.  
a) should corrected  
b) should have corrected  
c) should had corrected
1450. She ... the first place last month.  
a) could take  
b) could took  
c) could have taken
1451. They ... him.  
a) mustn't to inform  
b) mustn't have informed  
c) mustn't informed
1452. They ... our letter the day before yesterday.  
a) might not receive  
b) might not have received  
c) might not received
1453. He ... her to do it during their conversation which took place several days ago.  
a) might not have persuaded  
b) might not persuade  
c) might not persuaded
1454. She ... all the text several hours ago.  
a) mustn't translated  
b) mustn't have translated  
c) mustn't translated
1455. You ... him that thing yesterday.  
a) shouldn't tell  
b) shouldn't have told  
c) shouldn't had told

1456. He ... more money last year.  
a) ought not to have invested  
b) ought not to invest  
c) ought not invested
1457. He ... her yesterday.  
a) may not see  
b) may not seen  
c) may not have seen
1458. You ... us so late.  
a) shouldn't informed  
b) shouldn't have informed  
c) shouldn't had informed
1459. I ... it during our meeting which was yesterday.  
a) wouldn't say  
b) wouldn't had said  
c) wouldn't have said
1460. He ... .  
a) could have won  
b) could won  
c) could had won
1461. You ... it.  
a) didn't need do  
b) needn't have done  
c) didn't need done
1462. He ... them.  
a) didn't need to warn  
b) needn't warned  
c) needn't had warned
1463. I ... to do it anyway.  
a) could  
b) had  
c) could ha d

1464. You ... insist on it.  
a) needn't have  
b) didn't need to  
c) didn't need had to
1465. I ... to wear a uniform. I had no choice.  
a) could  
b) must  
c) had
1466. You ... him one more time.  
a) didn't need criticize  
b) needn't have criticized  
c) needn't had criticized
1467. I ... run very fast.  
a) could  
b) must to  
c) could to
1468. I know she ... win.  
a) could to  
b) had to  
c) must to
1469. I ... there so early.  
a) needn't had come  
b) needn't have come  
c) needn't came
1470. She ... him.  
a) didn't need ignore  
b) needn't had ignored  
c) needn't have ignored
1471. We weren't allowed ... there.  
a) stay  
b) to stay  
c) stayed

1472. He ... to play computer games.  
a) didn't allowed  
b) wasn't allowed  
c) hadn't allowed
1473. They let her ... out.  
a) go  
b) to go  
c) to gon e
1474. He won't be allowed ... there until midnight.  
a) stay  
b) stayed  
c) to stay
1475. He won't let you ... it.  
a) do  
b) done  
c) to do
1476. They were ... to tell them everything.  
a) force  
b) forced  
c) forcing
1477. I'll be forced ... with them.  
a) to agree  
b) agreed  
c) agree
1478. He was forced ... .  
a) surrender  
b) surrendered  
c) to surrender
1479. She let him ... in.  
a) to come  
b) came  
c) come

1480. I won't let you ... it.

- a) to do
- b) do
- c) done

1481. I think he is capable ... doing it.

- a) of
- b) for
- c) to

1482. He's really interested ... it.

- a) of
- b) in
- c) to

1483. She is always full ... innovative ideas.

- a) in
- b) for
- c) of

1484. This town is crowded ... tourists.

- a) of
- b) with
- c) off

1485. She's bad ... table tennis.

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

1486. He's proud ... his students.

- a) to
- b) of
- c) fo r

1487. He's disappointed ... the results.

- a) for
- b) to
- c) about

1488. I'm accustomed ... it.  
a) to  
b) in  
c) of
1489. She's quite good ... English.  
a) for  
b) in  
c) at
1490. Your idea is different ... mine.  
a) for  
b) from  
c) of
1491. He's very rude ... her.  
a) of  
b) about  
c) to
1492. We're fond ... sport.  
a) of  
b) to  
c) with
1493. She was scared ... his threats.  
a) by  
b) to  
c) of
1494. Who is responsible ... it?  
a) in  
b) for  
c) at
1495. She's keen ... classical music.  
a) of  
b) about  
c) on

1496. He's frightened ... her words.

- a) about
- b) of
- c) by

1497. Don't be afraid ... him!

- a) to
- b) by
- c) of

1498. I'm fed up ... this job.

- a) with
- b) about
- c) in

1499. He's really worried ... his future.

- a) in
- b) about
- c) o n

1500. He was late ... the meeting.

- a) for
- b) on
- c) to

1501. Your idea is very similar ... mine.

- a) of
- b) with
- c) to

1502. He was impressed ... her beauty.

- a) of
- b) on
- c) by

1503. She's very sensitive ... criticism.

- a) for
- b) on
- c) to

1504. He's occupied ... other thoughts.

- a) with
- b) in
- c) about

1505. We are involved ... this project.

- a) at
- b) in
- c) with

1506. Bill was absent ... school.

- a) at
- b) with
- c) from

1507. I'm fully satisfied ... his answer.

- a) with
- b) on
- c) about

1508. She's anxious ... the test.

- a) about
- b) for
- c) with

1509. She's terrible ... dancing.

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

1510. He's excellent ... maths.

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

1511. His parents are angry ... him.

- a) about
- b) with
- c) for

1512. She's hopeless ... foreign languages.  
a) at  
b) for  
c) i n
1513. He's tired ... everything.  
a) for  
b) about  
c) of
1514. She's very sympathetic ... her patients.  
a) to  
b) for  
c) on
1515. This feature is typical ... him.  
a) in  
b) of  
c) to
1516. She's suspicious ... her new boss.  
a) about  
b) in  
c) of
1517. He's famous ... his charity.  
a) for  
b) about  
c) at
1518. She's furious ... her.  
a) about  
b) on  
c) with
1519. His parents are angry ... his behaviour.  
a) about  
b) with  
c) on

1520. He's short ... money.  
a) on  
b) at  
c) of
1521. He's addicted ... smoking.  
a) on  
b) to  
c) for
1522. She's extremely bored ... her lessons.  
a) about  
b) to  
c) with
1523. I'm sure ... our mutual success.  
a) for  
b) about  
c) on
1524. She's engaged ... this project.  
a) in  
b) at  
c) on
1525. He's engaged ... her.  
a) to  
b) in  
c) a t
1526. These problems are related ... his work.  
a) with  
b) to  
c) on
1527. You're very patient ... your students.  
a) about  
b) on  
c) with

1528. She's certain ... her success.  
a) about  
b) on  
c) with
1529. We're concerned ... their safety.  
a) for  
b) about  
c) on
1530. He's envious ... her boss.  
a) to  
b) of  
c) with
1531. She's brilliant ... chess.  
a) on  
b) of  
c) at
1532. We were shocked ... that accident.  
a) by  
b) on  
c) with
1533. We were amazed ... his progress.  
a) on  
b) at  
c) for
1534. He's successful ... business.  
a) in  
b) for  
c) at
1535. You'll be surprised ... the latest news.  
a) of  
b) with  
c) by

1536. I'm really serious ... everything.

- a) about
- b) in
- c) with

1537. He's content ... his modest income.

- a) on
- b) with
- c) about

1538. This name is familiar ... us.

- a) of
- b) to
- c) o n

1539. I'm very pleased ... such amazing results.

- a) by
- b) with
- c) on

1540. I'm familiar ... this problem.

- a) to
- b) onto
- c) with

1541. He's very friendly ... his colleagues.

- a) with
- b) at
- c) on

1542. I'm so excited ... the news.

- a) with
- b) on
- c) about

1543. It's necessary ... us to do it.

- a) to
- b) for
- c) on

1544. I'm ready ... this change.

- a) on
- b) for
- c) about

1545. She's very enthusiastic ... this idea.

- a) on
- b) in
- c) about

1546. She's annoyed ... her work.

- a) about
- b) with
- c) on

1547. She's confused ... the result.

- a) by
- b) about
- c) regard

1548. I don't know why she is so pessimistic ... her future.

- a) with
- b) on
- c) about

1549. She's annoyed ... her boss.

- a) with
- b) about
- c) on

1550. She knows many adults dependent ... their parents.

- a) on
- b) from
- c) off

1551. He's allergic ... nuts.

- a) on
- b) to
- c) fo r

1552. We were amused ... her manners.  
a) in  
b) at  
c) with
1553. We were fascinated ... our modern technology.  
a) with  
b) on  
c) of
1554. He's very careful ... money.  
a) with  
b) for  
c) on
1555. She's jealous ... her husband.  
a) with  
b) on  
c) of
1556. This hotel is suitable ... us.  
a) to  
b) for  
c) about
1557. She's unaware ... some possible threats.  
a) about  
b) of  
c) on
1558. She's ashamed ... her poor skills.  
a) on  
b) with  
c) of
1559. We're aware ... this danger.  
a) on  
b) with  
c) of

1560. She was absolutely delighted ... her new flat.  
a) at  
b) for  
c) off
1561. You need to be more polite ... our customers.  
a) of  
b) to  
c) with
1562. Why are they so rude ... him?  
a) of  
b) about  
c) to
1563. It's very generous ... you to give us this gift.  
a) of  
b) to  
c) about
1564. He's kind ... us.  
a) of  
b) about  
c) t o
1565. It's very rude ... them to push him.  
a) of  
b) to  
c) with
1566. Why is he so cruel ... her?  
a) on  
b) to  
c) of
1567. It's very cruel ... him to say such terrible things.  
a) of  
b) to  
c) on

1568. It's very nice ... you to remember it.

- a) to
- b) with
- c) of

1569. You're so generous ... us!

- a) to
- b) of
- c) on

1570. It's very kind ... you to help us.

- a) of
- b) on
- c) with

1571. It can lead ... big problems.

- a) for
- b) to
- c) on

1572. The book consists ... ten chapters.

- a) in
- b) to
- c) of

1573. I'm waiting ... him.

- a) for
- b) to
- c) off

1574. She insists ... completing the task.

- a) on
- b) with
- c) for

1575. Don't worry! I believe ... .

- a) to you
- b) of you
- c) you

1576. She's looking ... a new job. She really wants to find it.

- a) for
- b) into
- c) after

1577. I'm preparing ... these exams.

- a) to
- b) for
- c) i n

1578. Listen ... me!

- a) -
- b) on
- c) to

1579. The final decision depends ... him.

- a) on
- b) after
- c) to

1580. Look ... them! What are they doing?

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

1581. I'm searching ... this information.

- a) to
- b) after
- c) for

1582. I think I'll cope ... this problem.

- a) with
- b) to
- c) on

1583. They spend lots of money ... food.

- a) on
- b) to
- c) with

1584. This house belongs ... him.  
a) on  
b) to  
c) of
1585. Why are you laughing ... her?  
a) on  
b) of  
c) at
1586. It was translated from Spanish ... English.  
a) into  
b) in  
c) of
1587. Why is he staring ... her?  
a) on  
b) with  
c) at
1588. He apologized ... everything.  
a) at  
b) for  
c) on
1589. His approach differs ... ours.  
a) from  
b) of  
c) into
1590. They provide them ... gas.  
a) of  
b) with  
c) after
1591. We have just arrived ... the airport.  
a) at  
b) in  
c) onto

1592. I approve ... this idea.  
a) -  
b) on  
c) of
1593. Who hasn't arrived ... the party yet?  
a) on  
b) at  
c) with
1594. I hope we can count ... you.  
a) with  
b) on  
c) with
1595. She blames all her problems ... her partner.  
a) on  
b) with  
c) in
1596. We arrived ... China.  
a) into  
b) at  
c) in
1597. They blame him ... everything.  
a) for  
b) on  
c) with
1598. He disapproves ... this decision.  
a) -  
b) of  
c) in
1599. I want to congratulate you ... passing the exam.  
a) for  
b) in  
c) on

1600. I know you can rely ... him.

- a) on
- b) after
- c) in

1601. Their marriage ended ... divorce.

- a) in
- b) up
- c) with

1602. She often shouted ... him. She was so angry.

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

1603. He couldn't hear her well enough. He shouted ... her again.

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

1604. It happened ... us for the second time.

- a) to
- b) on
- c) with

1605. I hope ... the best.

- a) on
- b) with
- c) for

1606. He reacted ... it in a very strange way.

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

1607. He pointed ... my mistakes.

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

1608. They object ... their orders.  
a) on  
b) at  
c) to
1609. He didn't throw a stone ... him. He felt pity.  
a) to  
b) at  
c) on
1610. I feel ... drinking a cup of tea.  
a) like  
b) how  
c) with
1611. Lack ... free time is my biggest problem.  
a) of  
b) to  
c) in
1612. What's the difference ... these two answers?  
a) on  
b) among  
c) between
1613. What's your attitude ... this method?  
a) of  
b) to  
c) on
1614. What's the reason ... doing it?  
a) for  
b) to  
c) on
1615. They have several objections ... this proposal.  
a) of  
b) to  
c) in

1616. We received an invitation ... that party.

- a) for
- b) on
- c) to

1617. You need more preparation ... such a difficult exam.

- a) to
- b) for
- c) in

1618. They weren't surprised by the approval ... your decision.

- a) of
- b) for
- c) in

1619. There is a great demand ... this kind of food.

- a) for
- b) on
- c) in

1620. I think it's a good answer ... your question.

- a) on
- b) for
- c) to

1621. I'll do it ... any case.

- a) for
- b) in
- c) at

1622. I agree with you ... some extent.

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

1623. ... my surprise, they got lost.

- a) For
- b) To
- c) In

1624. We'll try to do it ... any rate.

- a) at
- b) in
- c) of

1625. She deleted the message ... once.

- a) in
- b) at
- c) with

1626. We met ... accident.

- a) by
- b) in
- c) with

1627. She's terribly busy ... .

- a) at present
- b) present
- c) at the present

1628. The house is for ... .

- a) sales
- b) sale
- c) in sales

1629. He works and studies ... the same time.

- a) for
- b) at
- c) i n

1630. She is ... .

- a) on diet
- b) at a diet
- c) on a diet

1631. ... average, she gets 300 dollars a month.

- a) By
- b) With
- c) On

1632. She's under ... pressure.

- a) a
- b) -
- c) any

1633. I'll pay ... credit card.

- a) by
- b) on
- c) with

1634. Let's meet ... least twice a week.

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

1635. ... the contrary, I don't think so.

- a) On
- b) For
- c) With

1636. I worked there ... a while.

- a) In
- b) With
- c) For

1637. I'm ... a hurry.

- a) on
- b) for
- c) in

1638. I'll pay ... cash.

- a) for
- b) in
- c) by

1639. I haven't seen you ... ages.

- a) in
- b) from
- c) for

1640. We are busy ... the moment.

- a) at
- b) in
- c) with

1641. I mentioned it ... the beginning of my speech.

- a) at
- b) in
- c) of

1642. We saw it ... TV.

- a) in
- b) on
- c) a t

1643. I will learn this text ... heart.

- a) for
- b) in
- c) by

1644. I called him ... mistake.

- a) for
- b) on
- c) by

1645. She did it ... purpose.

- a) with
- b) in
- c) on

1646. He understood it ... end of his life.

- a) at
- b) in
- c) of

1647. We heard the most important thing ... the end.

- a) at
- b) in
- c) of

1648. They will pay ... advance.

- a) for
- b) in
- c) at

1649. I said it ... the beginning.

- a) in
- b) at
- c) of

1650. We understood everything ... once.

- a) for
- b) in
- c) at

1651. ... my opinion, it's unacceptable!

- a) For
- b) To
- c) In

1652. All these efforts are ... vain.

- a) of
- b) in
- c) with

1653. This thing is out ... date.

- a) of
- b) off
- c) for

1654. Do you believe in love ... first sight?

- a) with
- b) at
- c) for

1655. According ... his words, we need to forget it.

- a) with
- b) of
- c) t o

1656. Many people are out ... work.

- a) of
- b) to
- c) with

1657. The situation is ... of control.

- a) -
- b) out
- c) outside

1658. We need to respect them regardless ... their views.

- a) to
- b) with
- c) of

1659. We talk on the phone from time ... time.

- a) of
- b) to
- c) with

1660. Don't worry! We're out ... danger.

- a) of
- b) to
- c) off

1661. They will try to do it ... all means.

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

1662. It's ... belief.

- a) beside
- b) between
- c) beyond

1663. What's ... the agenda?

- a) in
- b) on
- c) off

1664. It can be interesting only ... theory.

- a) in
- b) for
- c) at

1665. We are madly ... love.

- a) of
- b) for
- c) in

1666. This thing doesn't work ... practice.

- a) in
- b) for
- c) at

1667. This thing is ... my understanding.

- a) behind
- b) beyond
- c) besides

1668. What's happening ... reality?

- a) into
- b) in
- c) with

1669. They chose it ... random.

- a) at
- b) for
- c) in

1670. I know it ... sure.

- a) at
- b) in
- c) for

1671. She did it ... the sake of the country.

- a) on
- b) for
- c) in

1672. We're ... debt.

- a) in
- b) on
- c) for

1673. She'll try to win ... all costs.

- a) on
- b) for
- c) at

1674. He helps them ... a regular basis.

- a) on
- b) for
- c) at

1675. I went to China ... business.

- a) for
- b) on
- c) in

1676. They are ... sea.

- a) at
- b) for
- c) in

1677. They went ... strike.

- a) for
- b) at
- c) on

1678. Do you learn English ... your own?

- a) on
- b) with
- c) by

1679. She learnt English ... herself.

- a) on
- b) with
- c) by

1680. I'm working here ... the time being.

- a) at
- b) for
- c) with

1681. I will do it instead ... him.

- a) to
- b) of
- c) with

1682. ... the whole, I feel satisfied.

- a) At
- b) For
- c) On

1683. On ... hand, it can take place.

- a) the
- b) another
- c) the other

1684. Don't take everything ... granted!

- a) in
- b) for
- c) on

1685. To sum ..., it was only his choice.

- a) up
- b) at
- c) for

1686. She was ... the verge of despair.

- a) in
- b) for
- c) on

1687. We went there ... air.

- a) of
- b) in
- c) by

1688. He's ... the brink of discovering the truth.  
a) on  
b) for  
c) at
1689. She's very busy ... times.  
a) for  
b) at  
c) on
1690. He's ... charge of the company.  
a) of  
b) with  
c) in
1691. See you ... two weeks.  
a) in  
b) at  
c) of
1692. ... example, I can think about another alternative.  
a) With  
b) For  
c) In
1693. They were out ... sight.  
a) in  
b) for  
c) of
1694. We will see each other ... Christmas.  
a) for  
b) at  
c) i n
1695. She always calls me ... Mondays.  
a) on  
b) in  
c) at

1696. ... first, I have to tell you something.

- a) For
- b) In
- c) At

1697. I saw them ... Christmas Day.

- a) on
- b) for
- c) at

1698. I'll concentrate on it ... a change.

- a) on
- b) for
- c) to

1699. I was born ... 9 December.

- a) in
- b) for
- c) on

1700. ... instance, it can mean the following.

- a) For
- b) To
- c) Of

1701. He said: "They're in trouble".

- a) He said that they are in trouble.
- b) He said that they had been in trouble.
- c) He said that they were in trouble.

1702. He said: "My idea is brilliant".

- a) He said that his idea was brilliant.
- b) He said that my idea was brilliant.
- c) He said that his idea is brilliant.

1703. He said: "It's really interesting".

- a) He said that it is really interesting.
- b) He said that it was really interesting.
- c) He said that it has been really interesting.

1704. He said: "It isn't the right choice".
- a) He said that it wasn't the right choice.
  - b) He said that it isn't the right choice.
  - c) He said that it hasn't been the right choice.
1705. She said: "It's what I need".
- a) She said that it was what she need.
  - b) She said that it has been what she needs.
  - c) She said that it was what she needed.
1706. He said: "She's at home".
- a) He said that she is at home.
  - b) He said that she was at home.
  - c) He said that she has been at home.
1707. She told me: "The weather is wonderful".
- a) She told me that the weather was wonderful.
  - b) She told me that the weather is wonderful.
  - c) She told me that the weather had been wonderful.
1708. I told him: "I'm so tired".
- a) I told him that I was so tired.
  - b) I told him that I'm so tired.
  - c) I told him that I were so tired.
1709. She said: "My work is so boring".
- a) She said that her work is so boring.
  - b) She said that her work has been so boring.
  - c) She said that her work was so boring.
1710. He said: "I'm so happy".
- a) He said that he is so happy.
  - b) He said that he was so happy.
  - c) He said that he were so happy.
1711. He said: "I don't care about it".
- a) He said that he didn't care about it.
  - b) He said that I didn't care about it.
  - c) He said that he doesn't care about it .

1712. He said: "He always tries to lead".
- a) He said that he always tried to lead.
  - b) He said that he always tries to lead.
  - c) He said that he had always tried to lead.
1713. He said: "I really hate it".
- a) He said that I really hate it.
  - b) He said that he really hated it.
  - c) He said that he had really hated it.
1714. He said: "They often reduce the staff".
- a) He said that they often reduce the staff.
  - b) He said that they have often reduced the staff.
  - c) He said that they often reduced the staff.
1715. He said: "The method doesn't work".
- a) He said that the method doesn't work.
  - b) He said that the method didn't work.
  - c) He said that the method hasn't worked.
1716. He said: "She never helps us".
- a) He said that she never helped us.
  - b) He said that she never helps us.
  - c) He said that she has never helped us.
1717. He said: "It doesn't exist".
- a) He said that it didn't exist.
  - b) He said that it doesn't exist.
  - c) He said that it hasn't existed.
1718. He said: "I don't teach English".
- a) He said that he doesn't teach English.
  - b) He said that he didn't teach English.
  - c) He said that he hasn't taught English.
1719. She told me: "I want to achieve this aim".
- a) She told me that she wanted to achieve this aim.
  - b) She told me that she wants to achieve that aim.
  - c) She told me that she wanted to achieve that aim .

1720. She said: "I tell him everything".
- a) She said that she told him everything.
  - b) She said that she has told him everything.
  - c) She said that she tells him everything.
1721. He said: "I'm having a rest".
- a) He said that he is having a rest.
  - b) He said that he was having a rest.
  - c) He said that he has having a rest.
1722. He said: "I'm choosing the second answer".
- a) He said that he was choosing the second answer.
  - b) He said that he is choosing the second answer.
  - c) He said that he chooses the second answer.
1723. He said: "The baby is crying".
- a) He said that the baby is crying.
  - b) He said that the baby has crying.
  - c) He said that the baby was crying.
1724. He said: "The teacher is explaining these rules".
- a) He said that the teacher is explaining those rules.
  - b) He said that the teacher was explaining those rules.
  - c) He said that the teacher was explaining these rules.
1725. He said: "I'm paying him now".
- a) He said that he was paying him then.
  - b) He said that he is paying him now.
  - c) He said that he was paying him now.
1726. She told me: "I'm thinking about my marriage".
- a) She told me that she is thinking about my marriage.
  - b) She told me that she was thinking about my marriage.
  - c) She told me that she was thinking about her marriage .
1727. She said: "He isn't lying".
- a) She said that he isn't lying.
  - b) She said that he wasn't lying.
  - c) She said that he hasn't been lying.

1728. He said: "I'm experiencing a strange feeling".
- a) He said that he is experiencing a strange feeling.
  - b) He said that he was experiencing a strange feeling.
  - c) He said that he has experienced a strange feeling.
1729. He said: "The situation isn't getting better".
- a) He said that the situation isn't getting better.
  - b) He said that the situation won't get better.
  - c) He said that the situation wasn't getting better.
1730. He said: "I'm talking on the phone".
- a) He said that he was talking on the phone.
  - b) He said that he is talking on the phone.
  - c) He said that he will talk on the phone.
1731. He said: "I have already seen her".
- a) He said he already saw her.
  - b) He said he had already seen her.
  - c) He said I have already seen her.
1732. He said: "She has remembered it at last".
- a) He said that she has remembered it at last.
  - b) He said that she remembered it at last.
  - c) He said that she had remembered it at last.
1733. He said: "I have never been there".
- a) He said that he had never been there.
  - b) He said that he have never been there.
  - c) He said that he wasn't there.
1734. She told me: "I have been extremely busy this week".
- a) She told me that she has been extremely busy that week.
  - b) She told me that she was extremely busy that week.
  - c) She told me that she had been extremely busy this week.
1735. He said: "They have trained professionally".
- a) He said that they had trained professionally.
  - b) He said that they trained professionally.
  - c) He said that they have trained professionally.

1736. He said: "I haven't visited this place yet".
- a) He said that he hasn't visited this place yet.
  - b) He said that he hadn't visited that place yet.
  - c) He said that he didn't visit that place yet.
1737. She told me: "I have won".
- a) She told me that she won.
  - b) She told me that she has won.
  - c) She told me that she had won.
1738. She said: "They have already notified him".
- a) She said that they have already notified him.
  - b) She said that they had already notified him.
  - c) She said that they notified him.
1739. He said: "She has failed her last exam".
- a) He said that she has failed her last exam.
  - b) He said that she had failed her last exam.
  - c) He said that she failed her last exam.
1740. He said: "She has sung such a beautiful song".
- a) He said that she had sung such a beautiful song.
  - b) He said that she sung such a beautiful song.
  - c) He said that she has sung such a beautiful song .
1741. He said: "It will remain the same".
- a) He said that it will remain the same.
  - b) He said that it would remain the same.
  - c) He said that it remains the same.
1742. He said: "The negotiations will be peaceful".
- a) He said that the negotiations will be peaceful.
  - b) He said that the negotiations are peaceful.
  - c) He said that the negotiations would be peaceful.
1743. He said: "We'll talk about everything soon".
- a) He said that they will talk about everything soon.
  - b) He said that they would talk about everything soon.
  - c) He said that they talk about everything soon.

1744. She said: "I will read all the document".
- a) She said that she would read all the document.
  - b) She said that she will read all the document.
  - c) She said that she read all the document.
1745. He said: "The game will last for two hours".
- a) He said that the game will last for two hours.
  - b) He said that the game would last for two hours.
  - c) He said that the game lasts for two hours.
1746. She told me: "I will buy a better apartment".
- a) She told me that she buys a better apartment.
  - b) She told me that she will buy a better apartment.
  - c) She told me that she would buy a better apartment.
1747. She told me: "We'll support her".
- a) She told me that they will support her.
  - b) She told me that they would support her.
  - c) She told me that they support her.
1748. He said: "I will record three more videos".
- a) He said that he would record three more videos.
  - b) He said that he will record three more videos.
  - c) He said that he records three more videos.
1749. He said: "She'll correct her mistakes".
- a) He said that she will correct her mistakes.
  - b) He said that she corrects her mistakes.
  - c) He said that she would correct her mistakes.
1750. He said: "I will go there anyway".
- a) He said that he will go there anyway.
  - b) He said that he would go there anyway.
  - c) He said that he goes there anyway.
1751. He said: "When he arrived I had already prepared everything".
- a) He said that when he had arrived he had already prepared everything.
  - b) He said that when he arrived he had already prepared everything.
  - c) He said that when he arrived he has already prepared everything.

1752. She told me: “When they arrived I had already finished everything”.

a) She told me that when they arrived she had already finished everything.

b) She told me that when they had arrived she had already finished everything.

c) She told me that when they have arrived she already finished everything.

1753. He said: “We were surprised they had succeeded in doing it”.

a) He said that they were surprised they succeeded in doing it.

b) He said that they have been surprised they had succeeded in doing it.

c) He said that they had been surprised they had succeeded in doing it .

1754. He said: “I realized it hadn’t been her fault”.

a) He said that he had realized it hadn’t been her fault.

b) He said that he has realized it hadn’t been her fault.

c) He said that he realized it hadn’t been her fault.

1755. She said: “They knew that I had missed that lesson”.

a) She said that they knew that I had missed that lesson.

b) She said that they had known that she had missed that lesson.

c) She said that they have known that she missed that lesson.

1756. She said: “It was mentioned they had already started working there”.

a) She said that it was mentioned they had already started working there.

b) She said that it was mentioned they started working there.

c) She said that it was mentioned they had already started working there.

1757. He said: “They understood he had forgotten everything”.

a) He said that they had understood he had forgotten everything.

b) He said that they understood he forgot everything.

c) He said that they have understood he forgot everything.

1758. He said: “When she returned I had already done it”.

a) He said that when she returned he already did it.

- b) He said that when she had returned he had already done it.
- c) He said that when she has returned he already did it .

1759. He said: "We knew it had taken place".

- a) He said that they knew it took place.
- b) He said that they have known it took place.
- c) He said that they had known it had taken place.

1760. He said: "She had forgiven me".

- a) He said that she had forgiven him.
- b) He said that she has forgiven him.
- c) He said that she forgave him.

1761. He said: "They were watching her".

- a) He said that they were watching her.
- b) He said that they had been watching her.
- c) He said that they watched her.

1762. He said: "I was having a rest".

- a) He said that he had been having a rest.
- b) He said that he had a rest.
- c) He said that he was having a rest.

1763. She said: "I was learning English all day".

- a) She said that she was learning English all day.
- b) She said that she learnt English all day.
- c) She said that she had been learning English all day.

1764. He said: "When she called me I was working".

- a) He said that when she called him he was working.
- b) He said that when she had called him he had been working.
- c) He said that when she called him he had been working.

1765. He said: "We were having a great time there".

- a) He said that they had a great time there.
- b) He said that they had been having a great time there.
- c) He said that they were having a great time there .

1766. He said: "I was waiting for him all day".

- a) He said that he was waiting for him all day.

- b) He said that he waited for him all day.
- c) He said that he had been waiting for him all day.

1767. She said: "They were trying to earn more money".

- a) She said that they were trying to earn more money.
- b) She said that they had been trying to earn more money.
- c) She said that they tried to earn more money.

1768. She said: "When I saw her she was walking in the park".

- a) She said that when she had seen her she was walking in the park.
- b) She said that when she saw her she was walking in the park.
- c) She said that when she had seen her she had been walking in the park.

1769. He said: "They were discussing it".

- a) He said that they were discussing it.
- b) He said that they had been discussing it.
- c) he said that they discussed it.

1770. He said: "They were criticizing her very sharply".

- a) He said that they had been criticizing her very sharply.
- b) He said that they were criticizing her very sharply.
- c) He said that they criticized her very sharply.

1771. He said: "I have been waiting for you for such a long time".

- a) He said that he was waiting for me for such a long time.
- b) He said that he had been waiting for me for such a long time.
- c) He said that he waited for me for such a long time .

1772. He said: "We have been living here for three years".

- a) He said that they were living there for three years.
- b) He said that they lived there for three years.
- c) He said that they had been living there for three years.

1773. He said: "He has been swimming".

- a) He said that he had been swimming.
- b) He said that he was swimming.
- c) He said that he has been swimming.

1774. He said: "I have been playing football for three hours".

- a) He said that he had played football for three hours.

- b) He said that he had been playing football for three hours.
- c) He said that played football for three hours.

1775. He said: "I've been reading this article for half an hour".

- a) He said that he have been reading that article for half an hour.
- b) He said that he read that article for half and hour.
- c) He said that he had been reading that article for half an hour.

1776. He said: "She has been working here for all her life".

- a) He said that she had been working there for all her life.
- b) He said that she has been working there for all her life.
- c) He said that she had worked here for all her life.

1777. She said: "I've been watching his channel for more than a year".

- a) She said that she has been watched his channel for more than a year.
- b) She said that she had been watching his channel for more than a year.
- c) She said that she watched his channel for more than a year.

1778. He said: "She has been running".

- a) He said that she was running.
- b) He said that she has been running.
- c) He said that she had been running.

1779. She said: "I have been doing this exercise for 5 minutes".

- a) She said that she has been doing that exercise for 5 minutes.
- b) She said that she had been doing that exercise for 5 minutes.
- c) She said that she did that exercise for 5 minutes.

1780. He said: "I have been learning English for two years".

- a) He said that he had been learning English for two years.
- b) He said that he has been learning English for two years.
- c) He said that he learnt English for two years.

1781. I ... the match at 20:00.

- a) will be watching
- b) will watch
- c) watch

1782. I ... for the exam all day long tomorrow.  
a) will preparing  
b) will be preparing  
c) will prepare
1783. We ... for his answer.  
a) waiting  
b) be waiting  
c) will be waiting
1784. I ... for you.  
a) will waiting  
b) will be waiting  
c) will waite d
1785. Choose the correct answer:  
a) What will you done this time tomorrow?  
b) What will you do this time tomorrow?  
c) What will you be doing this time tomorrow?
1786. He ... all night.  
a) will be working  
b) will work  
c) will worked
1787. I ... for your reply.  
a) will be waiting  
b) will wait  
c) will waited
1788. I ... all day.  
a) will study  
b) will studying  
c) will be studying
1789. She ... for us.  
a) want be waiting  
b) won't be waiting  
c) won't be waited

1790. She ... her e-mail this time tomorrow.
- a) be checking
  - b) will checking
  - c) will be checking
1791. She said: "It will be bringing him money all year".
- a) She said that it would be bringing him money all year.
  - b) She said that it would bring him money all year.
  - c) She said that it will bring him money all year.
1792. He said: "I will be learning Spanish all day".
- a) He said that he will be learning Spanish all day.
  - b) He said that he would be learning Spanish all day.
  - c) He said that he will learn Spanish all day.
1793. He said: "We will be waiting for his decision".
- a) He said that they will be waiting for his decision.
  - b) He said that they will wait for his decision.
  - c) He said that they would be waiting for his decision.
1794. She told me: "They will be working more productively".
- a) She told me that they would be working more productively.
  - b) She told me that they will work more productively.
  - c) She told me that they will be working more productively.
1795. He said: "I will be sleeping all night".
- a) He said that he will be sleeping all night.
  - b) He said that he would be sleeping all night.
  - c) He said that he would sleep all night.
1796. He said: "I will be waiting for his response".
- a) He said that he will be waiting for his response.
  - b) He said that he would wait for his response.
  - c) He said that he would be waiting for his response.
1797. He said: "We'll be staying there all night".
- a) He said that they would be staying there all night.
  - b) He said that they'll be staying there all night.
  - c) He said that they would stay there all night.

1798. He said: "They will be dancing all night".
- a) He said that they will be dancing all night.
  - b) He said that they dance all night.
  - c) He said that they would be dancing all night.
1799. She told me: "He will be staying with them".
- a) She told me that he would stay with them.
  - b) She told me that he would be staying with them.
  - c) She told me that he will be staying with them.
1800. He said: "I'll be working more intensively".
- a) He said that he'll be working more intensively.
  - b) He said that he would be working more intensively.
  - c) He said that he would work more intensively.
1801. We ... this problem by the time they know about it.
- a) will be solving
  - b) will have solving
  - c) will have solved
1802. I ... school by next year.
- a) will have finished
  - b) will finished
  - c) will finish
1803. I ... this project by Tuesday.
- a) will started
  - b) will have started
  - c) will starting
1804. I ... my English greatly by next month.
- a) will be improving
  - b) will have improved
  - c) will improve
1805. She ... there by eight.
- a) won't arrive
  - b) won't arrived
  - c) won't have arrive d

1806. The company ... all the money by next week.  
a) will be paid  
b) will be paying  
c) will have paid
1807. I'm sure I ... a strong advanced level by next year.  
a) will have reached  
b) will reach  
c) will be reaching
1808. They ... this place by seven.  
a) will leave  
b) will have left  
c) will be leaving
1809. I ... my homework by tomorrow.  
a) will be finished  
b) will have finished  
c) will finishing
1810. I ... my final exam by July.  
a) will complete  
b) will completed  
c) will have completed
1811. You ... for about two hours by the time the plane finally arrives.  
a) will have talked  
b) will have talking  
c) will have been talking
1812. I ... this report for three hours by the time he gets to work.  
a) have been making  
b) will have been making  
c) will mak e
1813. I ... English for three years by next year.  
a) will be learning  
b) will have learnt  
c) will have been learning

1814. We ... for an hour by the time he arrives.  
a) will have been talking  
b) will talked  
c) will have talked
1815. I ... my homework for half an hour by the time she returns home.  
a) will have doing  
b) will have been doing  
c) will have done
1816. I ... English with him for three months by next year.  
a) will spoken  
b) will have been speaking  
c) will have speaking
1817. We ... English for half an hour by the time he calls us.  
a) will speak  
b) will speaking  
c) will have been speaking
1818. I ... this website for two weeks by next month.  
a) will have used  
b) will have using  
c) will have been using
1819. I ... here for a week by next month.  
a) will have been working  
b) will have worked  
c) will have working
1820. She ... English for ten years by next year.  
a) will be teaching  
b) will have been teaching  
c) will have taught
1821. He said: "I will achieve my aim this week".  
a) He said that he would achieve his aim this week.  
b) He said that he would achieve his aim that week.  
c) He said that he will achieve his aim that week.

1822. He said: "I'll discuss it with her tomorrow".
- a) He said that he would discuss it with her the next day.
  - b) He said that he would discuss it with her tomorrow.
  - c) he said that he will discuss it with her the next day.
1823. He said: "I saw her yesterday".
- a) He said that he had seen her yesterday.
  - b) He said that he had seen her the day before.
  - c) He said that he has seen her the day before.
1824. He said: "I'm busy now".
- a) He said that he was busy then.
  - b) He said that he was busy now.
  - c) He said that he had been busy then.
1825. He said: "I want to see her today".
- a) He said that he wanted to see her today.
  - b) He said that he had wanted to see her today.
  - c) He said that he wanted to see her that day.
1826. He said: "We can discuss it tonight".
- a) He said that they could discuss it that night.
  - b) He said that they could discuss it tonight.
  - c) He said that they can discuss it that night.
1827. He said: "It happened two days ago".
- a) He said that it had happened two days ago.
  - b) He said that it had happened two days before.
  - c) He said that it happened two days before .
1828. He said: "I'm here".
- a) He said that he was here.
  - b) He said that he have been there.
  - c) He said that he was there.
1829. He said: "He notified us last week".
- a) He said that he had notified us last week.
  - b) He said that he notified us last week.
  - c) He said that he had notified us the week before.

1830. He said: "We were there last year".
- a) He said that they had been there the year before.
  - b) He said that they had been there last year.
  - c) He said that they were there last year.
1831. She asked me: "Do you agree?".
- a) She asked me I agreed.
  - b) She asked me if I agree.
  - c) She asked me if I agreed.
1832. She asked me: "Do you work as a sales manager?".
- a) She asked me if I work as a sales manager.
  - b) She asked me if I worked as a sales manager.
  - c) She asked me if I am working as a sales manager.
1833. She asked me: "Does she sometimes take it?".
- a) She asked me if she sometimes took it.
  - b) She asked me if she sometimes takes it.
  - c) She asked me if she sometimes is taking it.
1834. She asked me: "Does she need my help?".
- a) She asked me if she needed my help.
  - b) She asked me if she needs her help.
  - c) She asked me if she needed her help.
1835. She asked me: "Do you live there?".
- a) She asked me if I live there.
  - b) She asked me if I lived there.
  - c) She asked me if I lived here.
1836. She asked me: "Do you like your job?".
- a) She asked me whether I liked my job.
  - b) She asked me I liked my job.
  - c) She asked me if I like my job.
1837. She asked me: "Do you find this idea interesting?".
- a) She asked me if I found that idea interesting.
  - b) She asked me if I find that idea interesting.
  - c) She asked me if I had found that idea interesting.

1838. She asked me: "Do you also think so?".
- a) She asked me if I also think so.
  - b) She asked me if I also thought so.
  - c) She asked me if I also have thought so.
1839. She asked me: "Do you see it?".
- a) She asked me if I see it.
  - b) She asked me if I have seen it.
  - c) She asked me if I saw it.
1840. She asked me: "Do you enjoy learning English there?".
- a) She asked me if I enjoy learning English there.
  - b) She asked me if I enjoyed learning English there.
  - c) She asked me if I had enjoyed learning English here.
1841. She asked me: "Are you tired?".
- a) She asked me if I was tired.
  - b) She asked me if I am tired.
  - c) She asked me if I had been tired.
1842. She asked me: "Is she at the station?".
- a) She asked me whether she is at the station.
  - b) She asked me whether she was at the station.
  - c) She asked me whether she has been at the station .
1843. She asked me: "Are their resources limited?".
- a) She asked me if our resources were limited.
  - b) She asked me if our resources are limited.
  - c) She asked me if their resources were limited.
1844. She asked me: "Is it a funny joke?".
- a) She asked me if was it a funny joke.
  - b) She asked me if it was a funny joke.
  - c) She asked me if it has been a funny joke.
1845. She asked me: "Is it a popular resort?".
- a) She asked me if it was a popular resort.
  - b) She asked me if it whether was it a popular resort.
  - c) She asked me if it has been a popular resort.

1846. She asked me: "Is it a waste of time?".
- a) She asked me if it is a waste of time.
  - b) She asked me if it has been a waste of time.
  - c) She asked me if it was a waste of time.
1847. She asked me: "Is he busy?".
- a) She asked me if he is busy.
  - b) She asked me if he was busy.
  - c) She asked me if I am busy.
1848. She asked me: "Are you OK?".
- a) She asked me if I was OK.
  - b) She asked me if you were OK.
  - c) She asked me if I am OK.
1849. She asked me: "Are you at the airport?".
- a) She asked me if you were at the airport.
  - b) She asked me if I was at the airport.
  - c) She asked me if I have been at the airport.
1850. She asked me: "Are you proud of her?".
- a) She asked me if I am proud of her.
  - b) She asked me if I have been proud of her.
  - c) She asked me if I was proud of her.
1851. She asked me: "Did you correct all the mistakes?".
- a) She asked me if you corrected all the mistakes.
  - b) She asked me if I corrected all the mistakes.
  - c) She asked me if I had corrected all the mistakes.
1852. She asked me: "Did they inform him?".
- a) She asked me if they informed him.
  - b) She asked me if they had informed him.
  - c) She asked me if they have informed him.
1853. She asked me: "Did she enter that university?".
- a) She asked me whether she had entered that university.
  - b) She asked me if she entered that university.
  - c) She asked me if she has entered that university.

1854. She asked me: "Did he apologize for it?".
- a) She asked me if he apologize for it.
  - b) She asked me if he had apologized for it.
  - c) She asked me if he has apologized for it.
1855. She asked me: "Did you solve that problem?".
- a) She asked me if I had solved that problem.
  - b) She asked me if I solved that problem.
  - c) She asked me if I would solve that problem.
1856. She asked me: "Did they destroy that building?".
- a) She asked me they had destroyed that building.
  - b) She asked me if they destroyed that building.
  - c) She asked me if they had destroyed that building.
1857. She asked me: "Did you decline their offer?".
- a) She asked me if you declined their offer.
  - b) She asked me if I had declined their offer.
  - c) She asked me if I declined their offer .
1858. She asked me: "Did she approve of your idea?".
- a) She asked me whether she had approved of my idea.
  - b) She asked me whether she had approved of your idea.
  - c) She asked me whether she approved of my idea.
1859. She asked me: "Did you translate all the text?".
- a) She asked me if you had translated all the text.
  - b) She asked me if I had translated all the text.
  - c) She asked me if I translated all the text.
1860. She asked me: "Did they persuade her to do it?".
- a) She asked me if they persuaded her to do it.
  - b) She asked me if they have persuaded her to do it.
  - c) She asked me if they had persuaded her to do it.
1861. She asked me: "Was it in his imagination?".
- a) She asked me if it was in his imagination.
  - b) She asked me if it had been in his imagination.
  - c) She asked me if it were in his imagination.

1862. She asked me: "Were they famous?".
- a) She asked me if they had been famous.
  - b) She asked me if they were famous.
  - c) She asked me if they have been famous.
1863. She asked me: "Was it a popular channel?".
- a) She asked me if was it a popular channel.
  - b) She asked me if it was a popular channel.
  - c) She asked me if it had been a popular channel.
1864. She asked me: "Was it the best offer?".
- a) She asked me whether had it been the best offer.
  - b) She asked me if it was the best offer.
  - c) She asked me if it had been the best offer.
1865. She asked me: "Were they really scared?".
- a) She asked me if they were really scared.
  - b) She asked me if they had been really scared.
  - c) She asked me if they have really been scared.
1866. She asked me: "Were they very loyal?".
- a) She asked me if they had been very loyal.
  - b) She asked me if they were very loyal.
  - c) She asked me if they have been very loyal.
1867. She asked me: "Was it comfortable for you?".
- a) She asked me if it was comfortable for me.
  - b) She asked me if it has been comfortable for me.
  - c) She asked me if it had been comfortable for me.
1868. She asked me: "Was this time convenient?".
- a) She asked me if that time was convenient.
  - b) She asked me if that time had been convenient.
  - c) She asked me if this time had been convenient.
1869. She asked me: "Were they annoyed?".
- a) She asked me if they had been annoyed.
  - b) She asked me if they had being annoyed.
  - c) She asked me if they were annoyed.

1870. She asked me: "Was she irritated?".
- a) She asked me if she was irritated.
  - b) She asked me if she had been irritated.
  - c) She asked me if she has been irritated.
1871. She asked me: "Will you expand your business?".
- a) She asked me would I expand my business.
  - b) She asked me if I would expand my business.
  - c) She asked me if I intended to expand my business.
1872. She asked me: "Will you compare their results?".
- a) She asked me whether I would compare their results.
  - b) She asked me if I would be comparing their results.
  - c) She asked me if I compare their results .
1873. She asked me: "Will you recommend this website?".
- a) She asked me if I will recommend this website.
  - b) She asked me if I would recommend this website.
  - c) She asked me if I would recommend that website.
1874. She asked me: "Will you afford to buy it?".
- a) She asked me if I will afford to buy it.
  - b) She asked me if I would afford to buy it.
  - c) She asked me if I can afford to buy it.
1875. She asked me: "Will he be in charge of this department?".
- a) She asked me if he is in charge of that department.
  - b) She asked me if he would be in charge of that department.
  - c) She asked me if he would be in charge of this department.
1876. She asked me: "Will you change your mind?".
- a) She asked me if I would change my mind.
  - b) She asked me if I will change my mind.
  - c) She asked me if I change my mind.
1877. She asked me: "Will it depend on him?".
- a) She asked me if it would depend on him.
  - b) She asked me if it will depend on him.
  - c) She asked me if it depends on him.

1878. She asked me: "Will it definitely happen?".
- a) She asked me if it will definitely happen.
  - b) She asked me if it would definitely happen.
  - c) She asked me if it happens.
1879. She asked me: "Will he borrow some money?".
- a) She asked me if he will have borrowed some money.
  - b) She asked me if he borrows some money.
  - c) She asked me if he would borrow some money .
1880. She asked me: "Will you join us?".
- a) She asked me if I would join them.
  - b) She asked me if I will join them.
  - c) She asked me if I join them.
1881. She asked me: "Is she looking for a job?".
- a) She asked me if she is looking for a job.
  - b) She asked me if she was looking for a job.
  - c) She asked me if she looked for a job.
1882. She asked me: "Are you talking on the phone?".
- a) She asked me if I was talking on the phone.
  - b) She asked me if you were talking on the phone.
  - c) She asked me if I talked on the phone.
1883. She asked him: "Are they ignoring him?".
- a) She asked me if they had been ignoring him.
  - b) She asked me if they ignored him.
  - c) She asked me if they were ignoring him.
1884. She asked me: "Is he accusing her?".
- a) She asked me if he was accusing her.
  - b) She asked me if he had been accusing her.
  - c) She asked me if he accused her.
1885. She asked me: "Is he consulting her?".
- a) She asked me if he is consulting her.
  - b) She asked me if he was consulting her.
  - c) She asked me if he consulted her.

1886. She asked me: "Is she celebrating her birthday?".
- a) She asked me if she had been celebrating her birthday.
  - b) She asked me if she celebrated her birthday.
  - c) She asked me if she was celebrating her birthday.
1887. She asked me: "Are they meeting tonight?".
- a) She asked me if they were meeting that night.
  - b) She asked me if they met that night.
  - c) She asked me if they were meeting tonight.
1888. She asked me: "Are you waiting for him?".
- a) She asked me if I had been waiting for him.
  - b) She asked me if I waited for him.
  - c) She asked me if I was waiting for him.
1889. She asked me: "Are they playing football?".
- a) She asked me if were they playing football.
  - b) She asked me if they were playing football.
  - c) She asked me if they played football.
1890. She asked me: "Are you reading a book?".
- a) She asked me if they were reading a book.
  - b) She asked me if we were reading a book.
  - c) She asked me if I read a book.
1891. She asked me: "Were you buying it for them?".
- a) She asked me if you were buying it for them.
  - b) She asked me if I had been buying it for them.
  - c) She asked me if I bought it for them.
1892. She asked me: "Were they playing that game the whole evening?".
- a) She asked me if they had been playing that game the whole evening.
  - b) She asked me if they were playing that game the whole evening.
  - c) She asked me if they played that game the whole evening.
1893. She asked me: "Were they getting richer?".
- a) She asked me if they were getting richer.
  - b) She asked me if they got richer.
  - c) She asked me if they had been getting richer .

1894. She asked me: "Was it getting dark?".
- a) She asked me if it had been getting dark.
  - b) She asked me if it got dark.
  - c) She asked me if it has been getting dark.
1895. She asked me: "Were you staying at home all day long?".
- a) She asked me if you had been staying at home all day long.
  - b) She asked me if I had been staying at home all day long.
  - c) She asked me if I stayed at home all day long.
1896. She asked me: "Was she reading a book all night?".
- a) She asked me if she had been reading a book all night.
  - b) She asked me if she has been reading a book all night.
  - c) She asked me if she was reading a book all night.
1897. She asked me: "Were you talking on the phone at that time?".
- a) She asked me if you had been talking on the phone at that time.
  - b) She asked me if I had been talking on the phone at that time.
  - c) She asked me if I have been talking on the phone at that time.
1898. She asked me: "Were you doing it all day?".
- a) She asked me if I had been doing it all day.
  - b) She asked me if I did it all day.
  - c) She asked me if you have been doing it all day.
1899. She asked me: "Was it happening there?".
- a) She asked me if it was happening there.
  - b) She asked me if it happened there.
  - c) She asked me if it had been happening there .
1900. She asked me: "Was it getting more and more expensive?".
- a) She asked me if it was getting more and more expensive.
  - b) She asked me if it has been getting more and more expensive.
  - c) She asked me if it had been getting more and more expensive.
1901. She asked me: "Have you already installed this program?".
- a) She asked me if I have already installed that program.
  - b) She asked me if I had already installed that program.
  - c) She asked me if I already installed that program.

1902. She asked me: "Have you already guessed the right answer?".
- a) She asked me if I had already guessed the right answer.
  - b) She asked me if you have already guessed the right answer.
  - c) She asked me if I have already guessed the right answer.
1903. She asked me: "Has she already come back?".
- a) She asked me if she already come back.
  - b) She asked me if she has already come back.
  - c) She asked me if she had already come back.
1904. She asked me: "Have you already finished this project?".
- a) She asked me if I had already finished that project.
  - b) She asked me if I have already finished that project.
  - c) She asked me if I finished that project.
1905. She asked me: "Has it become a huge success?".
- a) She asked me if it became a huge success.
  - b) She asked me if it had become a huge success.
  - c) She asked me if it has become a huge success.
1906. She asked me: "Have you shown excellent results?".
- a) She asked me if you had shown excellent results.
  - b) She asked me if I have shown excellent results.
  - c) She asked me if I had shown excellent results.
1907. She asked me: "Has she already introduced him?".
- a) She asked me if she had already introduced him.
  - b) She asked me if she already introduced him.
  - c) She asked me if she has already introduced him.
1908. She asked me: "Has he sent her all the money?".
- a) She asked me if he has sent her all the money.
  - b) She asked me if he had sent her all the money.
  - c) She asked me if he sent her all the money.
1909. She asked me: "Has this project become very successful?".
- a) She asked me if that project had become very successful.
  - b) She asked me if that project has become very successful.
  - c) She asked me if that project became very successful.

1910. She asked me: "Have they already invested their money?".
- a) She asked me if they already invested their money.
  - b) She asked me if they have already invested their money.
  - c) She asked me if they had already invested their money.
1911. She asked me: "Have you been working here for more than a year?".
- a) She asked me if I had been working here for more than a year.
  - b) She asked me if I have been working there for more than a year.
  - c) She asked me if I had been working there for more than a year.
1912. She asked me: "Have you been running?".
- a) She asked me if I had been running.
  - b) She asked me if I have been running.
  - c) She asked me if I run.
1913. She asked me: "Have you been dating with her for half a year?".
- a) She asked me if I have been dating with her for half a year.
  - b) She asked me if I had been dating with her for half a year.
  - c) She asked me if I'm dating her for half a year.
1914. She asked me: "Have you been waiting for me for a long time?".
- a) She asked me if you had been waiting for me for a long time.
  - b) She asked me if I had been waiting for her for a long time.
  - c) She asked me if I waited for her for a long time.
1915. She asked me: "Have you been learning English for two years?".
- a) She asked me if I had been learning English for two years.
  - b) She asked me if I have been learning English for two years.
  - c) She asked me if I learnt English for two years.
1916. She asked me: "Have you been doing it since childhood?".
- a) She asked me if you had been doing it since childhood.
  - b) She asked me if you have been doing it since childhood.
  - c) She asked me if I had been doing it since childhood.
1917. She asked me: "Have you been teaching English for more than 2 years?".
- a) She asked me if you taught English for more than 2 years.
  - b) She asked me if I had been teaching English for more than 2 years.
  - c) She asked me if I taught English for more than 2 years.

1918. She asked me: "Have you been learning English very intensively for the last year?"

a) She asked me whether I had been learning English very intensively for the last year.

b) She asked me if I learnt English very intensively for the last year.

c) She asked me if I have been learning English very intensively for the last year.

1919. She asked me: "Have you been thinking differently since his appearance?"

a) She asked me if I am thinking differently since his appearance.

b) She asked me if I had been thinking differently since his appearance.

c) She asked me if I have been thinking differently since his appearance.

1920. She asked me: "Have you been watching this movie for an hour?"

a) She asked me if I was watching that movie for an hour.

b) She asked me if I have been watching this movie for an hour.

c) She asked me if I had been watching that movie for an hour.

1921. She asked me: "How are you?"

a) She asked me how I was.

b) She asked me how I am.

c) She asked me how I were.

1922. She asked me: "Where is the supermarket?"

a) She asked me where was the supermarket.

b) She asked me where the supermarket was.

c) She asked me where the supermarket is.

1923. She asked me: "How far is it?"

a) She asked me how far was it.

b) She asked me how far it is.

c) She asked me how far it was.

1924. She asked me: "What time do you usually get up?"

a) She asked me what time I usually got up.

b) She asked me what time did I usually get up.

c) She asked me what time I usually get up.

1925. She asked me: "How often do you visit this place?".
- a) She asked me how often I visit this place.
  - b) She asked me how often I visited that place.
  - c) She asked me how often you visited this place.
1926. She asked me: "Where is this place?".
- a) She asked me where was that place.
  - b) She asked me where that place was.
  - c) She asked me where that place is.
1927. She asked me: "Where do you live?".
- a) She asked me where I live.
  - b) She asked me where do I live.
  - c) She asked me where I lived .
1928. She asked me: "Why do you think so?".
- a) She asked me why I thought so.
  - b) She asked me why you thought so.
  - c) She asked me why I think so.
1929. She asked me: "What time do you usually get up?".
- a) She asked me what time I usually get up.
  - b) She asked me what time I usually got up.
  - c) She asked me what time you usually got up.
1930. She asked me: "How much money does it cost?".
- a) She asked me how much money did it cost.
  - b) She asked me how many money did it cost.
  - c) She asked me how much money it cost.
1931. She asked me: "Who's there?".
- a) She asked me who is there.
  - b) She asked me who has been there.
  - c) She asked me who was there.
1932. She asked me: "What time is it now?".
- a) She asked me what time it was now.
  - b) She asked me what time it was then.
  - c) She asked me what time it is now.

1933. She asked me: "Why is she still at home?".
- a) She asked me why she was still at home.
  - b) She asked me why she is still at home.
  - c) She asked me why was she still at home.
1934. She asked me: "How old is your father?".
- a) She asked me how old my father was.
  - b) She asked me how old was my father.
  - c) She asked me how old my father is.
1935. She asked me: "What time is it?".
- a) She asked me what was it time.
  - b) She asked me what is it time.
  - c) She asked me what time it was.
1936. She asked me: "How busy is he?".
- a) She asked me how busy was he.
  - b) She asked me how busy he was.
  - c) She asked me how busy he is.
1937. She asked me: "What's in the box?".
- a) She asked me what is in the box.
  - b) She asked me what was in the box.
  - c) She asked me what has been in the box.
1938. She asked me: "When are they free?".
- a) She asked me when they were free.
  - b) She asked me when they are free.
  - c) She asked me when were they free.
1939. She asked me: "How interesting is the movie?".
- a) She asked me how interesting was the movie.
  - b) She asked me how interesting the movie is.
  - c) She asked me how interesting the movie was.
1940. She asked me: "What kind of job is it?".
- a) She asked me what kind of job it was.
  - b) She asked me what kind of job was it.
  - c) She asked me what kind of job it is.

1941. She asked me: "What did you stop doing?".  
a) She asked me what had I stopped doing.  
b) She asked me what I had stopped doing.  
c) She asked me what I have stopped doing.
1942. She asked me: "Where did you go yesterday?".  
a) She asked me where I had gone yesterday.  
b) She asked me where I went the day before.  
c) She asked me where I had gone the day before .
1943. She asked me: "How did you pass the final test?".  
a) She asked me how I passed the final test.  
b) She asked me how I had passed the final test.  
c) She asked me how I have passed the final test.
1944. She asked me: "When did she leave the city?".  
a) She asked me when she had left the city.  
b) She asked me when she left the city.  
c) She asked me when she has left the city.
1945. She asked me: "What time did she leave the party?".  
a) She asked me what time she left the party.  
b) She asked me what time she has left the party.  
c) She asked me what time she had left the party.
1946. She asked me: "What did she teach there?".  
a) She asked me what she had taught there.  
b) She asked me what I had taught there.  
c) She asked me what she has taught there.
1947. She asked me: "Why did she remain calm?".  
a) She asked me why she remained calm.  
b) She asked me why she had remained calm.  
c) She asked me why she has remained calm.
1948. She asked me: "Where did it happen?".  
a) She asked me where it happened.  
b) She asked me where it has happened.  
c) She asked me where it had happened.

1949. She asked me: "How did he create such a positive atmosphere?".
- a) She asked me how he had created such a positive atmosphere.
  - b) She asked me how he created such a positive atmosphere.
  - c) She asked me how he has created such a positive atmosphere .
1950. She asked me: "How did you achieve your aim?".
- a) She asked me how I had achieved my aim.
  - b) She asked me how I achieved my aim.
  - c) She asked me how I achieve my aim.
1951. She asked me: "Where were you yesterday?".
- a) She asked me where I had been yesterday.
  - b) She asked me where I was yesterday.
  - c) She asked me where I had been the day before.
1952. She asked me: "Why was it a unique offer?".
- a) She asked me why it had been a unique offer.
  - b) She asked me why had it been a unique offer.
  - c) She asked me why it was a unique offer.
1953. She asked me: "Who was responsible for it?".
- a) She asked me who was responsible for it.
  - b) She asked me who had been responsible for it.
  - c) She asked me who has been responsible for it.
1954. She asked me: "Why were you so anxious?".
- a) She asked me why you were so anxious.
  - b) She asked me why you had been so anxious.
  - c) She asked me why I had been so anxious.
1955. She asked me: "How much was the dress?".
- a) She asked me how much had been the dress.
  - b) She asked me how much the dress had been.
  - c) She asked me how much the dress was.
1956. She asked me: "Where was your brother?".
- a) She asked me where my brother had been.
  - b) She asked me where my brother was.
  - c) She asked me where had been my brother .

1957. She asked me: "How was your trip?".
- a) She asked me how my trip was.
  - b) She asked me how was my trip.
  - c) She asked me how my trip had been.
1958. She asked me: "How was your business?".
- a) She asked me how had been my business.
  - b) She asked me how has been my business.
  - c) She asked me how my business had been.
1959. She asked me: "How was the party?".
- a) She asked me how had been the party.
  - b) She asked me how the party was.
  - c) She asked me how the party had been.
1960. She asked me: "What things were interesting?".
- a) She asked me what things had been interesting.
  - b) She asked me what things were interesting.
  - c) She asked me what things have been interesting.
1961. She asked me: "What information will she send?".
- a) She asked me what information she will send.
  - b) She asked me what information she would send.
  - c) She asked me what information will she send.
1962. She asked me: "How often will you go to the gym?".
- a) She asked me how often I will go to the gym.
  - b) She asked me how often I go to the gym.
  - c) She asked me how often I would go to the gym.
1963. She asked me: "How much will it be?".
- a) She asked me how much it will be.
  - b) She asked me how much it would be.
  - c) She asked me how much it can be.
1964. She asked me: "How much will it cost?".
- a) She asked me how much will it cost.
  - b) She asked me how much would it cost.
  - c) She asked me how much it would cost.

1965. She asked me: "Who will you inform?".
- a) She asked me who I would inform.
  - b) She asked me who you would inform.
  - c) She asked me who I will inform.
1966. She asked me: "When will you leave home?".
- a) She asked me when would I leave home.
  - b) She asked me when I will leave home.
  - c) She asked me when I would leave home.
1967. She asked me: "What time will you send this letter?".
- a) She asked me what time I would send that letter.
  - b) She asked me what time I will send that letter.
  - c) She asked me what time I would send this letter.
1968. She asked me: "How will you manage to solve this problem?".
- a) She asked me how would I manage to solve that problem.
  - b) She asked me how I would manage to solve that problem.
  - c) She asked me how I will manage to solve that problem.
1969. She asked me: "Why will you do the opposite thing?".
- a) She asked me why I would do the opposite thing.
  - b) She asked me why I will do the opposite thing.
  - c) She asked me why would I do the opposite thing.
1970. She asked me: "What will change?".
- a) She asked me what will change.
  - b) She asked me what would have changed.
  - c) She asked me what would change .
1971. She asked me: "What's going on?".
- a) She asked me what is going on.
  - b) She asked me what will go on.
  - c) She asked me what was going on.
1972. She asked me: "Why is it becoming more and more expensive?".
- a) She asked me why it was becoming more and more expensive.
  - b) She asked me why it is becoming more and more expensive.
  - c) She asked me why it becomes more and more expensive.

1973. She asked me: "How are they doing?".
- a) She asked me how they are doing.
  - b) She asked me how were they doing.
  - c) She asked me how they were doing.
1974. She asked me: "What are you doing now?".
- a) She asked me what I was doing now.
  - b) She asked me what I was doing then.
  - c) She asked me what I am doing now.
1975. She asked me: "Where is it happening?".
- a) She asked me where it was happening.
  - b) She asked me where was it happening.
  - c) She asked me where it has happening.
1976. She asked me: "Who's coming?".
- a) She asked me who is coming.
  - b) She asked me who was coming.
  - c) She asked me who would come.
1977. She asked me: "Why is the situation getting worse?".
- a) She asked me why the situation was getting worse.
  - b) She asked me why the situation were getting worse.
  - c) She asked me why the situation is getting worse .
1978. She asked me: "What are you doing tonight?".
- a) She asked me what I was doing tonight.
  - b) She asked me what I am doing that night.
  - c) She asked me what I was doing that night.
1979. She asked me: "What are you doing?".
- a) She asked me what I am doing.
  - b) She asked me what I was doing.
  - c) She asked me what I have been doing.
1980. She asked me: "Why are they looking for it?".
- a) She asked me why they were looking for it.
  - b) She asked me why they are looking for it.
  - c) She asked me why were they looking for it.

1981. She asked me: "Who was following her?".  
a) She asked me who is following her.  
b) She asked me who was following her.  
c) She asked me who had been following her.
1982. She asked me: "Why were you learning English all day?".  
a) She asked me why I had been learning English all day.  
b) She asked me why I was learning English all day.  
c) She asked me why I learnt English all day.
1983. She asked me: "What things were happening there?".  
a) She asked me what things were happening there.  
b) She asked me what things had been happening there.  
c) She asked me what things happened there.
1984. She asked me: "Why was she reading in English all day long?".  
a) She asked me why she had been reading in English all day long.  
b) She asked me why was she reading in English all day long.  
c) She asked me why she is reading in English all day long.
1985. She asked me: "What were you doing?".  
a) She asked me what had I been doing.  
b) She asked me what I was doing.  
c) She asked me what I had been doing.
1986. She asked me: "How was the party going?".  
a) She asked me how the party was going.  
b) She asked me how the party had been going.  
c) She asked me how the party was.
1987. She asked me: "What was getting cheaper?".  
a) She asked m what was getting cheaper.  
b) She asked me what is getting cheaper.  
c) She asked me what had been getting cheaper.
1988. She asked me: "Who was getting richer?".  
a) She asked me who had been getting richer.  
b) She asked me who was getting richer.  
c) She asked me who is getting richer.

1989. She asked me: “What was becoming real?”.
- a) She asked me what was becoming real.
  - b) She asked me what had been becoming real.
  - c) She asked me what is becoming real.
1990. She asked me: “Why were you doing it all night?”.
- a) She asked me why you had been doing it all night.
  - b) She asked me why I was doing it all night.
  - c) She asked me why I had been doing it all night.
1991. She asked me: “What’s happened?”.
- a) She asked me what had happened.
  - b) She asked me what happened.
  - c) She asked me what has happened .
1992. She asked me: “Why has he become a real star?”.
- a) She asked me why had he become a real star.
  - b) She asked me why he had become a real star.
  - c) She asked me why he has become a real star.
1993. She asked me: “Who has received this letter?”.
- a) She asked me who received that letter.
  - b) She asked me who has received that letter.
  - c) She asked me who had received that letter.
1994. She asked me: “How has she checked everything?”.
- a) She asked me how had she checked everything.
  - b) She asked me how she had checked everything.
  - c) She asked me how she has checked everything.
1995. She asked me: “What has changed?”.
- a) She asked me what had changed.
  - b) She asked me what had had changed.
  - c) She asked me what has changed.
1996. She asked me: “What have they proved?”.
- a) She asked me what had they proved.
  - b) She asked me what they have proved.
  - c) She asked me what they had proved.

1997. She asked me: “What has influenced her most of all?”.
- a) She asked me what had influenced her most of all.
  - b) She asked me what has influenced her most of all.
  - c) She asked me what influenced her most of all.
1998. She asked me: “How have they lived together?”.
- a) She asked me how had they lived together.
  - b) She asked me how they had lived together.
  - c) She asked me how they have lived together.
1999. She asked me: “Who has already completed the project?”.
- a) She asked me who had already completed the project.
  - b) She asked me who already completed the project.
  - c) She asked me who has already completed the project.
2000. She asked me: “Why has she already known everything?”.
- a) She asked me why she has already known everything.
  - b) She asked me why she already knew everything.
  - c) She asked me why she had already known everything.
2001. She asked me: “How long have you been working as a sales manager?”.
- a) She asked me how long I have been working as a sales manager.
  - b) She asked me how long I worked as a sales manager.
  - c) She asked me how long I had been working as a sales manager.
2002. She asked me: “How long have you been waiting for me?”.
- a) She asked me how long I had been waiting for me.
  - b) She asked me how long I have been waiting for her.
  - c) She asked me how long I had been waiting for her.
2003. She asked me: “How long have you been staying here?”.
- a) She asked me how long I had been staying there.
  - b) She asked me how long I stayed there.
  - c) She asked me how long I have been staying there.
2004. She asked me: “How long has she been helping you?”.
- a) She asked me how long she had been helping you.
  - b) She asked me how long she had been helping me.
  - c) She asked me how long she helped me.

2005. She asked me: “How long has it been happening?”.
- a) She asked me how long it had been happening.
  - b) She asked me how long it has been happening.
  - c) She asked me how long it happened.
2006. She asked me: “How long have you been dating with her?”.
- a) She asked me how long I’m dating with her.
  - b) She asked me how long I had been dating with her.
  - c) She asked me how long I dated with her.
2007. She asked me: “How long have you been living in this place?”.
- a) She asked me how long I had been living in this place.
  - b) She asked me how long I have been living in that place.
  - c) She asked me how long I had been living in that place.
2008. She asked me: “How long have you been playing tennis?”.
- a) She asked me how long I had been playing tennis.
  - b) She asked me how long I played tennis.
  - c) She asked me how long I have been playing tennis.
2009. She asked me: “How long have you been using this website?”.
- a) She asked me how long I was using that website.
  - b) She asked me how long I had been using that website.
  - c) She asked me how long I have been using that website.
2010. She asked me: “How long have you been learning English?”.
- a) She asked me how long I have been learning English.
  - b) She asked me how long I learnt English.
  - c) She asked me how long I had been learning English.
2011. Choose the correct answer:
- a) You not understand?
  - b) Doesn’t you understand?
  - c) Don’t you understand ?
2012. Choose the correct answer:
- a) Don’t you know it?
  - b) You not know it?
  - c) You know it don’t?

2013. Choose the correct answer:

- a) He not OK?
- b) Isn't he OK?
- c) Don't he OK?

2014. Choose the correct answer:

- a) Not you agree with me?
- b) Don't you agree with me?
- c) Aren't you agree with me?

2015. Choose the correct answer:

- a) Am not I the best student?
- b) Don't I the best student?
- c) Am I not the best student?

2016. Choose the correct answer:

- a) Not she like this idea?
- b) Doesn't she like this idea?
- c) Don't she like this idea?

2017. Choose the correct answer:

- a) Is not she happy?
- b) Doesn't she happy?
- c) Isn't she happy?

2018. Choose the correct answer:

- a) Aren't you satisfied with her answer?
- b) Not you satisfied with her answer?
- c) Don't you satisfied with her answer ?

2019. Choose the correct answer:

- a) Does she study with you not?
- b) Doesn't she study with you?
- c) Isn't she study with you?

2020. Choose the correct answer:

- a) Is not it interesting?
- b) Doesn't it interesting?
- c) Isn't it interesting?

2021. Choose the correct answer:  
a) Doesn't she trust you?  
b) Isn't she trust you?  
c) Don't she trust you?
2022. Choose the correct answer:  
a) Don't it bring good results?  
b) Doesn't it bring good results?  
c) Isn't it bring good results?
2023. Choose the correct answer:  
a) Does not she sincere with you?  
b) Isn't she sincere with you?  
c) Don't she sincere with you?
2024. Choose the correct answer:  
a) Don't you see my result?  
b) Don't you not see my result?  
c) Doesn't you see my result?
2025. Choose the correct answer:  
a) Not it a different method?  
b) Isn't it a different method?  
c) Doesn't it a different method?
2026. Choose the correct answer:  
a) Doesn't it improves your English?  
b) Don't It improve your English?  
c) Doesn't it improve your English?
2027. Choose the correct answer:  
a) Isn't it our last chance?  
b) Is not it our last chance?  
c) Does it our last chance?
2028. Choose the correct answer:  
a) Doesn't she see the difference?  
b) Doesn't she sees the difference?  
c) Isn't she see the difference?

2029. Choose the correct answer:

- a) Aren't you not hungry?
- b) Aren't you hungry?
- c) Don't you hungry?

2030. Choose the correct answer:

- a) Isn't it a remarkable achievement?
- b) Isn't it is a remarkable achievement?
- c) Doesn't it a remarkable achievement?

2031. ... that true?

- a) Doesn't
- b) Isn't
- c) Can't

2032. ... it help you?

- a) Isn't
- b) Don't
- c) Doesn't

2033. ... you see it?

- a) Don't
- b) Aren't
- c) Doesn't

2034. ... she believe you?

- a) Isn't
- b) Don't
- c) Doesn't

2035. ... you agree with him?

- a) Aren't
- b) Don't
- c) Doesn't

2036. ... this method work?

- a) Isn't
- b) Don't
- c) Doesn't

2037. ... it a popular trend?  
a) Isn't  
b) Doesn't  
c) Don't
2038. ... she share your point of view?  
a) Isn't  
b) Doesn't  
c) Don't
2039. ... it a good idea?  
a) Doesn't  
b) Don't  
c) Isn't
2040. ... they happy?  
a) Don't  
b) Doesn't  
c) Aren't
2041. Choose the correct answer:  
a) Did not they go with you?  
b) Didn't they go there with you?  
c) Doesn't they go there with you?
2042. Choose the correct answer:  
a) Did she not like that idea?  
b) Didn't she not like that idea?  
c) Don't she likes that idea?
2043. Choose the correct answer:  
a) Didn't they not return?  
b) Did they not return?  
c) Doesn't they return?
2044. Choose the correct answer:  
a) Did not he win?  
b) Didn't he win?  
c) Don't he win?

2045. Choose the correct answer:  
a) Didn't it interesting for him?  
b) Don't it interest him?  
c) Didn't it interest him ?
2046. Choose the correct answer:  
a) Didn't you not learn English yesterday?  
b) Don't you learn English yesterday?  
c) Didn't you learn English yesterday?
2047. Choose the correct answer:  
a) Didn't you want to win?  
b) He wanted to win, didn't?  
c) Don't you wanted to win?
2048. Choose the correct answer:  
a) Not he worried about that?  
b) Didn't he worry about that?  
c) Doesn't he worried about that?
2049. Choose the correct answer:  
a) Didn't she notice it?  
b) Did she notice it not?  
c) Didn't she noticed it?
2050. Choose the correct answer:  
a) Did not she improve her performance?  
b) Isn't she improve her performance?  
c) Didn't she improve her performance?
2051. Choose the correct answer:  
a) Was not it a fair decision?  
b) Wasn't it a fair decision?  
c) Didn't it a fair decision?
2052. Choose the correct answer:  
a) Was not it a reasonable price?  
b) Didn't it a reasonable price?  
c) Wasn't it a reasonable price?

2053. Choose the correct answer:
- a) Wasn't this method effective?
  - b) Was no this method effective?
  - c) Didn't this method effective?
2054. Choose the correct answer:
- a) Wasn't you afraid?
  - b) Weren't you afraid?
  - c) Didn't you afraid?
2055. Choose the correct answer:
- a) Wasn't it not obvious?
  - b) Didn't it not obvious?
  - c) Was it not obvious?
2056. Choose the correct answer:
- a) Weren't they not right?
  - b) Were they not right?
  - c) Didn't they right?
2057. Choose the correct answer:
- a) Weren't the lessons really boring?
  - b) Didn't the lessons really boring?
  - c) Don't the lessons really boring?
2058. Choose the correct answer:
- a) Was it not a logical conclusion?
  - b) Wasn't it no a logical conclusion?
  - c) Don't it a logical conclusion?
2059. Choose the correct answer:
- a) Weren't they not lucky?
  - b) Weren't they lucky?
  - c) Didn't they lucky?
2060. Choose the correct answer:
- a) Wasn't it not a waste of time?
  - b) Didn't it not a waste of time?
  - c) Wasn't it a waste of time?

2061. ... it a hasty decision?

- a) Didn't
- b) Hasn't
- c) Wasn't

2062. ... the news shock you?

- a) Didn't
- b) Haven't
- c) Weren't

2063. ... it a rush hour?

- a) Didn't
- b) Wasn't
- c) Haven't

2064. ... you achieve your aim?

- a) Weren't
- b) Didn't
- c) Weren't

2065. ... you gain some experience?

- a) Didn't
- b) Haven't
- c) Wasn't

2066. ... she jealous?

- a) Didn't
- b) Wasn't
- c) Hasn't

2067. ... you lose patience?

- a) Wasn't
- b) Hasn't
- c) Didn't

2068. ... she lose control?

- a) Wasn't
- b) Didn't
- c) Haven't

2069. ... they agree with you?

- a) Weren't
- b) Hasn't
- c) Didn't

2070. ... you too pessimistic?

- a) Weren't
- b) Hasn't
- c) Didn't

2071. Choose the correct answer:

- a) Won't you not hurry up?
- b) Won't you hurry up?
- c) Won't you hurried up?

2072. Choose the correct answer:

- a) Will you collect her not?
- b) Willn't you collect her?
- c) Will you not collect her ?

2073. Choose the correct answer:

- a) Will it hurt not your feelings?
- b) Won't it hurt your feelings?
- c) Will it hurt your feelings not?

2074. Choose the correct answer:

- a) Not will you concentrate on the main problem?
- b) Will you concentrate on the main problem not?
- c) Won't you concentrate on the main problem?

2075. Choose the correct answer:

- a) Won't you train more intensively?
- b) Will not you train more intensively?
- c) Will you train more intensively not?

2076. Choose the correct answer:

- a) Not will it sound better?
- b) Won't it sound better?
- c) Will it sound better not?

2077. Choose the correct answer:
- a) Will she not explain it one more time?
  - b) Won't she not explain it one more time?
  - c) Will she explain it not one more time?
2078. Choose the correct answer:
- a) Willn't they try to resolve this conflict?
  - b) Will they try to resolve not this conflict?
  - c) Won't they try to resolve this conflict?
2079. Choose the correct answer:
- a) Won't she not join us?
  - b) Will she join us not?
  - c) Won't she join us?
2080. Choose the correct answer:
- a) Won't she not come back?
  - b) Will she not come back?
  - c) Will she come back not ?
2081. Choose the correct answer:
- a) Aren't they meet tonight?
  - b) Aren't they not meeting tonight?
  - c) Are they not meeting now?
2082. Choose the correct answer:
- a) Aren't you not searching for a better place?
  - b) Aren't you searching for a better place?
  - c) Are you searching for a better place not?
2083. Choose the correct answer:
- a) Is he not supporting this movement?
  - b) Isn't he not supporting this movement?
  - c) Is he supporting this movement not?
2084. Choose the correct answer:
- a) Isn't she not listening to him?
  - b) Isn't she listening to him?
  - c) Is she not listen to him?

2085. Choose the correct answer:

- a) Aren't this product becoming more and more popular?
- b) Isn't this product not becoming more popular?
- c) Isn't this product becoming more popular?

2086. Choose the correct answer:

- a) Do they not providing all the necessary conditions?
- b) Are they not providing all the necessary conditions?
- c) Haven't they not providing all the necessary conditions?

2087. Choose the correct answer:

- a) Are they no working on their mistakes?
- b) Are they working not on their mistakes?
- c) Are they not working on their mistakes?

2088. Choose the correct answer:

- a) Isn't he not waiting for us?
- b) Isn't he waiting for us?
- c) Isn't he waiting for us not?

2089. Choose the correct answer:

- a) Isn't she speaking Spanish without mistakes?
- b) Isn't she speaking Spanish not without mistakes?
- c) Hasn't she speaking Spanish without not mistakes?

2090. Choose the correct answer:

- a) Is not it getting more and more expensive?
- b) Isn't it getting more and more expensive?
- c) Hasn't it getting more and more expensive?

2091. Choose the correct answer:

- a) Hasn't she not become a successful businesswoman?
- b) Hasn't she become a successful businesswoman?
- c) Isn't she become a successful businesswoman?

2092. Choose the correct answer:

- a) Has not he become a rich man?
- b) Hasn't he not become a rich man?
- c) Hasn't he become a rich man?

2093. Choose the correct answer:  
a) Hasn't It led to lots of problems?  
b) Hasn't it not led to lots of problems?  
c) Isn't it led to lots of problems?
2094. Choose the correct answer:  
a) Hasn't she not apologized?  
b) Didn't she not apologized?  
c) Hasn't she apologized ?
2095. Choose the correct answer:  
a) Haven't you not been to London?  
b) Haven't you been to London?  
c) Weren't you been to London?
2096. Choose the correct answer:  
a) Haven't you found out all the truth?  
b) Haven't you not found out all the truth?  
c) Haven't you found out not all the truth?
2097. Choose the correct answer:  
a) Has not she visited this place?  
b) Hasn't she visited this place?  
c) Hasn't she not visited this place?
2098. Choose the correct answer:  
a) Hasn't she became his wife?  
b) Hasn't she not become his wife?  
c) Hasn't she become his wife?
2099. Choose the correct answer:  
a) Didn't you passed this exam yet?  
b) Haven't you pass this exam yet?  
c) Haven't you passed this exam yet?
2100. Choose the correct answer:  
a) Haven't you improved your English greatly since last year?  
b) Didn't you improved your English greatly since last year?  
c) Haven't you not improved your English greatly since last year?

2101. Choose the correct answer:  
a) What are you looking?  
b) What are you looking before?  
c) What are you looking at ?
2102. Choose the correct answer:  
a) Who are you talking to?  
b) Who are you talking with?  
c) Who are you talking?
2103. Choose the correct answer:  
a) Who is this letter?  
b) Who is this letter for?  
c) Who is this letter at?
2104. Choose the correct answer:  
a) What country is he?  
b) What country is he about?  
c) What country is he from?
2105. Choose the correct answer:  
a) What are you fond of?  
b) What are you fond?  
c) What are you fond about?
2106. Choose the correct answer:  
a) What are you interested?  
b) What are you interested with?  
c) What are you interested in?
2107. Choose the correct answer:  
a) What is she keen on?  
b) What is she keen?  
c) What is she keen around?
2108. Choose the correct answer:  
a) Who does this business belong?  
b) Who does this business belongs to?  
c) Who does this business belong to?

2109. Choose the correct answer:  
a) What are you talking?  
b) What are you talking with?  
c) What are you talking about?
2110. Choose the correct answer:  
a) Where are you about?  
b) Where are you from?  
c) Where from are you?
2111. Choose the correct answer:  
a) Who are you waiting for?  
b) Who are you waiting?  
c) Who are you waiting off?
2112. Choose the correct answer:  
a) What are you working?  
b) What are you working about?  
c) What are you working for?
2113. Choose the correct answer:  
a) Who are you laughing?  
b) Who are you laughing at?  
c) Who are you laughing off?
2114. Choose the correct answer:  
a) Who is this present?  
b) Who is this present for?  
c) Who is this present about?
2115. Choose the correct answer:  
a) Where do you come of?  
b) Where do you come?  
c) Where do you come from?
2116. Choose the correct answer:  
a) Who are you working with?  
b) Who are you working?  
c) Who are you working at ?

2117. Choose the correct answer:  
a) What are you thinking?  
b) What are you thinking about?  
c) What are you thinking round?
2118. Choose the correct answer:  
a) What are you pointing?  
b) What are you pointing at?  
c) What are you pointing from?
2119. Choose the correct answer:  
a) What are you waiting?  
b) What are you waiting from?  
c) What are you waiting for?
2120. Choose the correct answer:  
a) Who are you working?  
b) Who are you working with?  
c) Who are you working at?
2121. What are you tired ...?  
a) about  
b) of  
c) on
2122. What does it depend ...?  
a) on  
b) with  
c) about
2123. What does she insist ...?  
a) for  
b) on  
c) about
2124. What is she good ...?  
a) at  
b) in  
c) of

2125. Who does he agree ...?

- a) about
- b) on
- c) with

2126. Who is she jealous ...?

- a) with
- b) of
- c) on

2127. What are you accustomed ...?

- a) of
- b) to
- c) o n

2128. Who does he rely ...?

- a) on
- b) for
- c) about

2129. Who is she married ...?

- a) with
- b) of
- c) to

2130. What is she complaining ...?

- a) about
- b) of
- c) on

2131. I ... up my mind to study there.

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

2132. She ... badly in the exam.

- a) made
- b) has
- c) did

2133. How are you going to ... a living?

- a) construct
- b) do
- c) make

2134. He ... a purchase.

- a) did
- b) made
- c) ordered

2135. I've ... a reservation for 7.30.

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

2136. I'll try to ... my best anyway.

- a) make
- b) do
- c) focus

2137. They can't ... away with money.

- a) do
- b) make
- c) find

2138. I ... well in the test.

- a) made
- b) did
- c) fixed

2139. It doesn't ... sense.

- a) make
- b) do
- c) fix

2140. It will ... it clear.

- a) do
- b) appear
- c) make

2141. It was a ... year.

- a) well
- b) disappoint
- c) disappointing

2142. I was so ... at the end of the trip.

- a) tiring
- b) exhausting
- c) tired

2143. She was ... with the exams.

- a) bored
- b) boring
- c) bore

2144. I was ... by her results.

- a) amazing
- b) amazed
- c) amazingly

2145. It was such a ... lecture.

- a) boring
- b) bored
- c) boringly

2146. This job is ... .

- a) tiring
- b) tired
- c) tiringly

2147. I find it ... .

- a) interested
- b) interesting
- c) interest

2148. He is ... in science.

- a) interested
- b) interesting
- c) interest

2149. Your experience is ... .

- a) amazed
- b) amaze
- c) amazing

2150. I've never been so ... .

- a) disappoint
- b) disappointed
- c) disappointing

2151. We felt so ... .

- a) exciting
- b) excited
- c) excitingly

2152. I think it's a ... job.

- a) satisfying
- b) satisfied
- c) satisfyingly

2153. It was a ... experience.

- a) frustrated
- b) frustrating
- c) frustrate

2154. What made you feel so ...?

- a) frustrating
- b) frustrate
- c) frustrated

2155. It was an ... trip.

- a) excited
- b) exciting
- c) excitingly

2156. I was ... with his report.

- a) satisfying
- b) satisfy
- c) satisfied

2157. The news was ... .  
a) shocked  
b) shocking  
c) shock
2158. We were ... by the latest news.  
a) shocking  
b) shocked  
c) shock
2159. I'm ... about what happened last night.  
a) confused  
b) confusing  
c) confuse
2160. These instructions are really ... .  
a) confused  
b) confuse  
c) confusing
2161. This kind of weather makes me feel so ... .  
a) depressing  
b) depressed  
c) depress
2162. I felt so ... .  
a) insulted  
b) insulting  
c) insult
2163. I consider it a ... trend.  
a) worried  
b) worry  
c) worrying
2164. It was a ... movie.  
a) depressed  
b) depressing  
c) depress

2165. I have never felt so ... .  
a) embarrassed  
b) embarrass  
c) embarrassing
2166. It's a ... choice.  
a) surprised  
b) surprising  
c) surpris e
2167. Why do you think it's an ... word?  
a) insulted  
b) insult  
c) insulting
2168. I felt so ... .  
a) surprised  
b) surprising  
c) surprise
2169. You look really ... .  
a) worried  
b) worrying  
c) worry
2170. It was a very ... situation.  
a) embarrass  
b) embarrassed  
c) embarrassing
2171. It was a ... idea.  
a) fascinated  
b) fascinate  
c) fascinating
2172. His speech was so ... .  
a) inspired  
b) inspiring  
c) inspirate

2173. I was ... by their modern equipment.

- a) fascinating
- b) fascinated
- c) fascinate

2174. It was a ... experience.

- a) frightened
- b) frighten
- c) frightening

2175. I was ... by her speech.

- a) inspired
- b) inspire
- c) inspiring

2176. Why was she so ...?

- a) frightened
- b) frighten
- c) frightening

2177. What a ... thought!

- a) terrifying
- b) terrify
- c) terrified

2178. She was ... of the dark.

- a) terrifying
- b) terrified
- c) terrify

2179. Do you have a ... personality?

- a) pleased
- b) pleasing
- c) pleas e

2180. I was ... to see him.

- a) pleasing
- b) please
- c) pleased

2181. We were ... to help him.

- a) inable
- b) unable
- c) unability

2182. I think they behave ... .

- a) unmorally
- b) moral
- c) immorally

2183. Why is she so ...?

- a) unhappy
- b) inhappy
- c) unhappily

2184. I think this decision is ... .

- a) unrational
- b) irrational
- c) unrelational

2185. He's always so ... .

- a) impolite
- b) unpolite
- c) umpolite

2186. Do you know ... verbs?

- a) unregular
- b) irregular
- c) iregular

2187. My friend is so ... .

- a) impatient
- b) umpatient
- c) unpatient

2188. It was an ... operation.

- a) unlegal
- b) illicit
- c) illegal

2189. She mostly wears ... clothes.

- a) umformal
- b) informal
- c) unformal

2190. The mission was ... .

- a) unpossible
- b) possibly
- c) impossible

2191. It can only lead to his ... .

- a) agreement
- b) unagreement
- c) disagreement

2192. This chair is so ... .

- a) comfort
- b) discomfort
- c) uncomfortabl e

2193. This worker is ... .

- a) disprofesional
- b) unprofessional
- c) improfesional

2194. His conclusion is so ... .

- a) illogical
- b) logic
- c) unlogical

2195. He is a very ... person.

- a) unpractical
- b) impractical
- c) practise

2196. It was an ... place for me.

- a) infamiliar
- b) unfamiliar
- c) ifamiliar

2197. This time is ... .  
a) inconvenient  
b) unconvenient  
c) iconvenient
2198. She's so ... .  
a) disresponsible  
b) irresposible  
c) irresponsible
2199. This information can ... them.  
a) unlead  
b) mislead  
c) ilead
2200. This story is ... .  
a) inbelieve  
b) unbelievable  
c) inbelievable
2201. This offer seems ... .  
a) inattractive  
b) unattractive  
c) inatractive
2202. This handwriting is ... .  
a) unlegible  
b) allegible  
c) illegible
2203. Why are you so ... ?  
a) impatient  
b) unpatient  
c) apatien t
2204. His explanation was ... .  
a) unaccurate  
b) inaccurate  
c) ireaccurate

2205. He is a ... person.

- a) unhonest
- b) ahonest
- c) dishonest

2206. There are many people who are ... .

- a) inliterate
- b) illiterate
- c) unlliterate

2207. Why is he so ...?

- a) unrespectful
- b) disrespectful
- c) arespectful

2208. That results was ... .

- a) unpredictable
- b) inpredictable
- c) apredictable

2209. They ... us.

- a) uninformed
- b) aninformed
- c) misinformed

2210. He is very ... to his employees.

- a) disloyal
- b) iloyal
- c) unloyal

2211. It was so ... for us.

- a) inusual
- b) iusual
- c) unusual

2212. I think your partner is ... .

- a) inreliable
- b) unreliable
- c) ireliable

2213. I think we ... each other.

- a) inunderstood
- b) misunderstood
- c) anunderstood

2214. She's ... of doing it.

- a) incapable
- b) uncapable
- c) discapabl e

2215. I ... of this idea.

- a) unapprove
- b) disapprove
- c) inapprove

2216. The children were ... .

- a) ingrateful
- b) disgrateful
- c) ungrateful

2217. His response was totally ... .

- a) unadequate
- b) inadequate
- c) disadequate

2218. This function is ... .

- a) inactive
- b) disactive
- c) unactive

2219. This answer is ... .

- a) uncorrect
- b) incorrect
- c) discorrect

2220. It's totally ... .

- a) unacceptable
- b) disacceptable
- c) unacceptable

2221. They did it ... .

- a) unwillingly
- b) diswillingly
- c) irrewillingly

2222. They were really ... .

- a) unlucky
- b) inlucky
- c) alucky

2223. He ... the door.

- a) mislocked
- b) ilocked
- c) unlocked

2224. I saw that everything was in ... .

- a) misorder
- b) unorder
- c) disorder

2225. We were surprised by their ... to do everything correctly.

- a) unability
- b) inability
- c) disability

2226. These results are ... .

- a) incredible
- b) icredible
- c) uncredibl e

2227. That conflict was ... .

- a) inavoidable
- b) unavoidable
- c) disavoidable

2228. It was an ... change.

- a) inexpected
- b) unexpected
- c) disexpected

2229. It was ... to their eyes.

- a) invisible
- b) unvisible
- c) disvisible

2230. These details are ... .

- a) innecessary
- b) disnecessary
- c) unnecessary

2231. I was ... with his reply.

- a) insatisfied
- b) unsatisfied
- c) dissatisfied

2232. It's ... to do this kind of things.

- a) infair
- b) unfair
- c) afair

2233. His management was ... .

- a) unefficient
- b) disefficient
- c) inefficient

2234. They were ... of that threat.

- a) unaware
- b) inaware
- c) disaware

2235. This method is really ... .

- a) uneffective
- b) ineffective
- c) diseffective

2236. This is an ... situation.

- a) unsane
- b) insane
- c) disane

2237. It's ... .  
a) unprobable  
b) disprobable  
c) improbable
2238. This approach is ... .  
a) inperfect b) disperfect c) imperfect
2239. Why is he so ...?  
a) inorganized  
b) disorganized  
c) anorganize d
2240. This thing is ... .  
a) inappropriate  
b) unappropriate  
c) disappropriate
2241. He has been ... to her.  
a) infaithful  
b) disfaithful  
c) unfaithful
2242. It's ... to happen.  
a) dislikely  
b) unlikely  
c) anlikely
2243. These two things are ... connected.  
a) inseparably  
b) unseparably  
c) disseparably
2244. This place is ... .  
a) insafe  
b) unsafe  
c) dissafe
2245. Why is he so ...?  
a) intolerant

- b) intolerant
- c) distolerant

2246. I'd like to find something ... .

- a) inexpensive
- b) disexpensive
- c) unexpensive

2247. I find this employee ... .

- a) uncompetent
- b) discompetent
- c) incompetent

2248. It can have an ... effect.

- a) adirect
- b) indirect
- c) undirect

2249. They liked those ... visits.

- a) unfrequent
- b) infrequent
- c) disfrequent

2250. The students were ... .

- a) inprepared
- b) aprepared
- c) unprepare d

2251. They are ... .

- a) inemployed
- b) unemployed
- c) disemployed

2252. Of course, we aren't ... .

- a) immortal
- b) inmortal
- c) dismortal

2253. We are tired of his ... .

- a) undecisiveness

- b) indecisiveness
- c) disdecisiveness

2254. He's still ... about it.

- a) incertain
- b) discernain
- c) uncertain

2255. Why is he so ...?

- a) indecisive
- b) indecided
- c) undecisive

2256. She would like to feel more ... .

- a) undependent
- b) independent
- c) disdependent

2257. It's ... that this planet exists.

- a) indeniable
- b) disdeniable
- c) undeniable

2258. They ... her.

- a) irespect
- b) disrespect
- c) arespect

2259. We enjoyed the ... beauty of the town.

- a) uncomparable
- b) incomparable
- c) discomparable

2260. This thing is ... .

- a) inedible
- b) unedible
- c) disedible

2261. I won at last. I was so ... .

- a) lucky

- b) unlucky
- c) disluck y

2262. I really ... learning English.

- a) enjoyable
- b) enjoy
- c) injoy

2263. I didn't win. I was so ... .

- a) lucky
- b) unlucky
- c) dislucky

2264. It's a very ... method.

- a) effectively
- b) diseffective
- c) effective

2265. It's a matter of ... . Let's hope that you'll win next time.

- a) lucky
- b) luckyness
- c) luck

2266. They sent their ... there to interview him.

- a) reporter
- b) report
- c) reportive

2267. They work ... .

- a) effectively
- b) effective
- c) uneffective

2268. That evening was ... .

- a) forget
- b) unforget
- c) unforgettable

2269. They prepared an annual ... .

- a) report

- b) reporter
- c) reportive

2270. I find it ... .

- a) enjoy
- b) enjoyable
- c) enjoybly

2271. What do you know about the world of ...?

- a) fashionable
- b) fashion
- c) fashioness

2272. She sings so ... .

- a) beautiful
- b) beauty
- c) beautifully

2273. This offer is so bad. It's really ... .

- a) unattractive
- b) attractive
- c) inattractive

2274. She wears ... clothes.

- a) fashion
- b) fashionable
- c) disfashio n

2275. I fell in love with her. She is so ... .

- a) attractive
- b) unattractive
- c) inattractive

2276. It's the most ... song.

- a) fame
- b) famed
- c) famous

2277. It ... my attention.

- a) attractive

- b) attracted
- c) attractively

2278. What a ... girl!

- a) beautiful
- b) beautifullt
- c) beauty

2279. She achieved international ... .

- a) famous
- b) fame
- c) disfame

2280. He admires her ... .

- a) beautiful
- b) beautifully
- c) beauty

2281. It's no ... doing it.

- a) useful
- b) useless
- c) use

2282. He has no sympathy. He is ... to their needs.

- a) different
- b) undifferent
- c) indifferent

2283. He made a ... .

- a) fortune
- b) fortunate
- c) fortunately

2284. Does it make any ...?

- a) different
- b) difference
- c) differently

2285. I really like this website. It's so ... .

- a) useful

- b) useless
- c) use

2286. ..., she came there to help us. That was great!

- a) Fortunate
- b) Fortune
- c) Fortunately

2287. You will only waste time reading it. This information is ... .

- a) useful
- b) useless
- c) disusefu l

2288. ..., I forgot the right answer. It was terrible!

- a) Unfortunate
- b) Fortunate
- c) Unfortunately

2289. They see ... everywhere.

- a) indifferent
- b) indifference
- c) difference

2290. I have a ... opinion.

- a) different
- b) difference
- c) differently

2291. My friend went into ... .

- a) teacher
- b) teaching
- c) teach

2292. She only ... understood it.

- a) recently
- b) recent
- c) of recent

2293. We need to take ... steps.

- a) decisivion

- b) decision
- c) decisive

2294. It's the most ... achievement.

- a) recently
- b) of recent
- c) recent

2295. You are a very professional ... .

- a) teaching
- b) teacher
- c) teach

2296. He doesn't know what he wants. He's so ... .

- a) decisive
- b) indecisive
- c) undecisive

2297. It was my final ... .

- a) decision
- b) decisive
- c) decisively

2298. I prefer to use ... methods.

- a) tradition
- b) traditional
- c) traditionally

2299. She looked ... . Really, she couldn't change anything.

- a) helpless
- b) helpful
- c) help

2300. It's a very ... book. You can learn a lot from it.

- a) helpless
- b) help
- c) helpful

2301. He speaks English ... . He needs to learn real English more.

- a) naturally

- b) natural
- c) unnaturally

2302. Her speech is so ... . I don't trust her at all.

- a) unnatural
- b) natural
- c) unnaturally

2303. There were many ... at the party. I saw only famous people there.

- a) celebrations
- b) celebrities
- c) celebrate

2304. She drives so ... . Not surprisingly, she has had so many car accidents.

- a) carefully
- b) careless
- c) carelessly

2305. ..., he failed the test. He wasn't ready.

- a) Unnaturally
- b) Natural
- c) Naturally

2306. He drives so ... . I feel safe with him.

- a) careful
- b) carefully
- c) carelessly

2307. It's ... to think so. Most people think so.

- a) unnatural
- b) natural
- c) naturally

2308. The little girl was in ... .

- a) danger
- b) dangerous
- c) dangerously

2309. It was a big ... . I'll never forget this event.

- a) celebrity

- b) celebration
- c) celebrate

2310. We were in a ... situation.

- a) dangerous
- b) danger
- c) dangerously

2311. He experienced a feeling of ... .

- a) amazing
- b) amaze
- c) amazement

2312. They reached an ... in the end. They started cooperating together.

- a) agreement
- b) agreed
- c) agree

2313. Their discussion ended in ... . Why couldn't they agree?

- a) agreement
- b) disagree
- c) disagreement

2314. He's a very ... person.

- a) creativity
- b) creatively
- c) creative

2315. I will do it as ... .

- a) usually
- b) usual
- c) unusually

2316. It's a very ... photo. It's so bright.

- a) colourless
- b) colour
- c) colourful

2317. The party was absolutely ... .

- a) fantasy

- b) fantastic
- c) fantasmic

2318. He works as a ... .

- a) driver
- b) cooker
- c) doer

2319. This element is ... . You can't see it.

- a) colour
- b) colourful
- c) colourless

2320. I really like her ... .

- a) creative
- b) creativity
- c) creatively

2321. She spends too much money. Why can't she buy ... things sometimes?

- a) expensive
- b) poor
- c) inexpensive

2322. I ... agree with you.

- a) absolute
- b) absolutely
- c) absoluted

2323. He has ... confidence.

- a) absolute
- b) absolutely
- c) absoluted

2324. Her explanation was ... good.

- a) fair
- b) faired
- c) fairly

2325. Why do you think that life is always ...?

- a) fair

- b) faired
- c) fairl y

2326. He's a very ... person. I really like his recommendations.

- a) impractical
- b) practical
- c) practiced

2327. The level of ... is very high.

- a) competitive
- b) competition
- c) competitiveness

2328. This is a highly ... market.

- a) competitive
- b) competition
- c) competitiveness

2329. He's my ... .

- a) competitive
- b) competition
- c) competitor

2330. He's so ... . He knows little about life.

- a) practical
- b) impractical
- c) practiced

2331. He's my ... .

- a) friend
- b) friendship
- c) friends

2332. The ... is different.

- a) really
- b) real
- c) reality

2333. I ... like your channel.

- a) really

- b) real
- c) reality

2334. It was like a dream. Everything seemed ... I was in another world.

- a) really
- b) unreal
- c) reality

2335. I'm for ... methods.

- a) traditional
- b) traditionally
- c) tradition

2336. I'm fond of ... .

- a) artists
- b) art
- c) artist

2337. They cured him ... .

- a) traditional
- b) tradition
- c) traditionally

2338. There were ... changes in his character.

- a) really
- b) real
- c) reality

2339. He's a very famous ... .

- a) art
- b) artist
- c) arts

2340. Do you believe in ...?

- a) friendship
- b) friend
- c) friends

2341. ..., it ruined all his hopes.

- a) Luckily

- b) Unluckily
- c) Unluck

2342. ... as it may seem, he was awarded.

- a) Amazingly
- b) Amazing
- c) Amazement

2343. ..., he became the most successful businessman.

- a) Luckily
- b) Lucky
- c) Unluckily

2344. It wasn't ... that he was in the first place.

- a) surprisingly
- b) surprise
- c) surprising

2345. I felt there so ... . I wanted to leave that place.

- a) comfortable
- b) good
- c) uncomfortable

2346. I felt there so ... I wanted to live there.

- a) comfortable
- b) good
- c) comfortable

2347. ..., as it may seem, they managed to win.

- a) Incredible
- b) Incredibly
- c) Believe

2348. ... enough, she guessed the right answer.

- a) Interesting
- b) Interestingly
- c) Interest

2349. ..., he is right.

- a) Obvious

- b) Obviously
- c) Obviousness

2350. The answer is ... .

- a) Obviously
- b) Obvious
- c) Obviousness

2351. What is ... for you?

- a) happy
- b) happily
- c) happiness

2352. What's his ...? I want to know how he looks like.

- a) appear
- b) appearance
- c) disappearance

2353. They live ... together.

- a) happily
- b) happy
- c) happiness

2354. This process is ... . It will never stop.

- a) ending
- b) ended
- c) endless

2355. It was a ... experiment.

- a) science
- b) scientific
- c) scientist

2356. It's ... to people. It leads to very negative effects.

- a) harmful
- b) harm
- c) harmless

2357. She feels so ... . Something bad must have happened to her.

- a) happy

- b) unhappy
- c) happiness

2358. He ... so unexpectedly. I haven't seen him since that time.

- a) appeared
- b) disappeared
- c) appear

2359. This process is ... . There is nothing bad about it.

- a) harmful
- b) harm
- c) harmless

2360. I like ... fiction.

- a) scientist
- b) scientific
- c) science

2361. What's the ... of Canada?

- a) populated
- b) populate
- c) population

2362. ..., that's true.

- a) Actual
- b) Actually
- c) Recent

2363. The city is densely ... .

- a) populated
- b) population
- c) populate

2364. You can say it ... .

- a) direct
- b) directly
- c) directnes s

2365. Her speech was so ... .

- a) impressed

- b) impressive
- c) impression

2366. He made a ... impression on me. He's such a nice person.

- a) favour
- b) favourly
- c) favorable

2367. There is a ... route. You can get there almost immediately.

- a) direct
- b) indirect
- c) directly

2368. I was really ... by his speech.

- a) impressive
- b) impression
- c) impressed

2369. He made an ... impression on us. I think we can't rely on him.

- a) unfavour
- b) unfavourly
- c) unfavourable

2370. They don't know the ... state of affairs.

- a) actually
- b) active
- c) actual

2371. I'd like to improve my ... skills.

- a) writer
- b) writing
- c) written

2372. She's one of the best ... .

- a) writers
- b) writing
- c) writings

2373. He is afraid of the ... . He doesn't know what will happen to him.

- a) known

- b) unknown
- c) knowledge

2374. I was so enthusiastic only in the ... .

- a) beginning
- b) beginner
- c) begin

2375. Her last attempt was ... . She failed.

- a) success
- b) unsuccessful
- c) successful

2376. This ... isn't enough to pass the exam successfully.

- a) unknown
- b) knowledge
- c) known

2377. It was such a ... project. Ann earned millions.

- a) success
- b) unsuccess
- c) successfu l

2378. I'm only a ... . I don't know much.

- a) beginner
- b) begin
- c) beginning

2379. It has changed our life forever. It's a real ... .

- a) break
- b) breaktough
- c) breakthrough

2380. She showed a slight ... in her English.

- a) improving
- b) improve
- c) improvement

2381. ... is a big problem. All people need money.

- a) Employment

- b) Unemployed
- c) Unemployment

2382. I spent my ... in a small town.

- a) childhood
- b) children
- c) child

2383. It happened ... because of her.

- a) large
- b) largely
- c) main

2384. He's ... . He can't find a job.

- a) employed
- b) unemploy
- c) unemployed

2385. I'm full of ... .

- a) enthusiastic
- b) enthusiasm
- c) enthusiasmed

2386. Your lessons are so ... .

- a) informative
- b) informing
- c) informed

2387. It's a very strange way of ... .

- a) thought
- b) think
- c) thinking

2388. They discuss it so ... .

- a) enthusiastic
- b) enthusiasm
- c) enthusiastically

2389. I feel very ... about this idea.

- a) enthusiasm

- b) enthusiastic
- c) enthusiasmed

2390. You can share your ... with me.

- a) thoughts
- b) thinking
- c) thin k

2391. She feels ... . She needs someone's help.

- a) protected
- b) unprotected
- c) protection

2392. I feel safe and ... . I don't have to worry about that.

- a) protected
- b) protection
- c) unprotected

2393. It's an ... situation.

- a) imagination
- b) imaginative
- c) imaginary

2394. Where is it ...?

- a) situated
- b) situation
- c) situate

2395. What are you ...?

- a) choice
- b) choose
- c) choosing

2396. What's your ...?

- a) choosing
- b) choice
- c) choose

2397. It was ... to win. We couldn't do it.

- a) possible

- b) possibly
- c) impossible

2398. It's a unique ... .

- a) possibly
- b) possibility
- c) possible

2399. He has a vivid ... .

- a) imaginary
- b) imagine
- c) imagination

2400. You can't ... know it.

- a) possibly
- b) possible
- c) possibility

2401. This thing is ... . You don't need it.

- a) necessary
- b) unnecessary
- c) necessarily

2402. It was such a long ... .

- a) distant
- b) distance
- c) distantly

2403. It doesn't meet these ... standards.

- a) educational
- b) education
- c) educativ e

2404. We were surprised by their ... .

- a) dismissal
- b) dismissing
- c) dismiss

2405. Billy is his ... relative.

- a) distance

- b) distant
- c) distantly

2406. This step is ... . It's the only right way.

- a) unnecessary
- b) necessarily
- c) necessary

2407. She can't hide her ... .

- a) uncompetence
- b) incompetence
- c) imcompetence

2408. It's ... . There is only 1 per cent that it will happen.

- a) improbable
- b) probable
- c) probably

2409. It's the best ... . You're a genius!

- a) salvation
- b) solution
- c) solving

2410. I'd like to get a good ... .

- a) educational
- b) educate
- c) education

2411. This thing is very ... . We can meet it very rarely.

- a) common
- b) uncommon
- c) commonly

2412. What does he ... ?

- a) prefer
- b) preference
- c) preferable

2413. There was a ... of clean water.

- a) short

- b) shorting
- c) shortage

2414. He's a highly ... teacher. I admire his professionalism.

- a) qualified
- b) unqualified
- c) quality

2415. You always ... my name although you have known me for such a long time.

- a) pronounce
- b) pronouncely
- c) mispronounce

2416. His result was so ... . Really, it was so surprising.

- a) predictable
- b) surprise
- c) unpredictable

2417. What are his ...?

- a) preferences
- b) prefer
- c) preferably

2418. She talks about it so ... .

- a) passionate
- b) passionately
- c) passion

2419. It's a ... practice. Most people do it.

- a) common
- b) commonly
- c) main

2420. He was fined and ... .

- a) qualified
- b) disqualified
- c) quality

2421. This sum of money is ... . It isn't enough.

- a) sufficient

- b) insufficient
- c) sufficiently

2422. My results are ... . You can't see them now.

- a) invisible
- b) visible
- c) visibly

2423. The mobile phone is ... blocked.

- a) temporary
- b) temporar
- c) temporarily

2424. It's a bad result ... with his achievements.

- a) comparison
- b) compare
- c) compared

2425. It cost ... 200 rubles.

- a) approximate
- b) aproximately
- c) approximately

2426. It's a ... example.

- a) classic
- b) classical
- c) classy

2427. It's difficult to draw a ... between them. They are so different.

- a) comparison
- b) compared
- c) compare

2428. I like listening to ... music.

- a) classic
- b) classical
- c) class y

2429. He's an ... person. He's so special.

- a) ordinary

- b) mundane
- c) extraordinary

2430. Her husband is an ... man. He's a very simple person.

- a) ordinary
- b) ordinarily
- c) extraordinary

2431. This aim is ... . It's impossible to achieve it.

- a) achieve
- b) achievable
- c) unachievable

2432. We had a very interesting ... on management. It lasted for about an hour.

- a) tutorial
- b) tutor
- c) tutorialy

2433. I need more ....

- a) strengthen
- b) strength
- c) strengthly

2434. What are his ... earnings?

- a) month
- b) monthly
- c) year

2435. These exercises will ... your body.

- a) strengthen
- b) strength
- c) strengthened

2436. It's a ... newspaper.

- a) week
- b) weeked
- c) weekly

2437. It can lead to ... . They won't understand you.

- a) understand

- b) misunderstanding
- c) understanding

2438. It can ... his position.

- a) weak
- b) weakly
- c) weaken

2439. She is so ... . I always try to follow her advice.

- a) wise
- b) unwise
- c) wisely

2440. It was a very ... investment. She lost all her money.

- a) unwisely
- b) unwise
- c) wise

2441. Why is she so ...?

- a) unsincere
- b) sincerely
- c) insincere

2442. I don't like his ... .

- a) strictness
- b) strictly
- c) strictment

2443. There is a ... between them.

- a) rival
- b) rivalry
- c) rivality

2444. It was a ... night.

- a) sleepless
- b) sleep
- c) unsleepy

2445. Her remark left me ... . I was shocked.

- a) speaking

- b) speakingly
- c) speechless

2446. It can cause ... .

- a) unsatisfaction
- b) insatisfaction
- c) dissatisfaction

2447. Do you think that our ... will change?

- a) society
- b) sociable
- c) social

2448. She improved her English only ... .

- a) unsignificantly
- b) insignificantly
- c) significant

2449. This income is ... .

- a) instable
- b) stability
- c) unstable

2450. These conditions are ... .

- a) intolerable
- b) tolerate
- c) untolerable

2451. To my surprise, everything was in ... .

- a) misorder
- b) orderly
- c) disorder

2452. They were ... .

- a) uncriminated
- b) discriminated
- c) discriminately

2453. They were ... .

- a) connectedly

- b) inconnected
- c) disconnected

2454. The book was ... .

- a) inpublished
- b) unpublished
- c) publishedly

2455. His son is so ... .

- a) immature
- b) unmature
- c) maturely

2456. They managed to ... the truth.

- a) incover
- b) coverly
- c) uncover

2457. It was said ... .

- a) inofficially
- b) unofficially
- c) official

2458. He is ... .

- a) inintelligent
- b) unintelligent
- c) intelligently

2459. He leads an ... lifestyle.

- a) unhealthy
- b) inhealthy
- c) health

2460. It was an ... step.

- a) inprecedented
- b) precedently
- c) unprecedented

2461. I think ... exists everywhere.

- a) unequality

- b) inequality
- c) disequality

2462. She felt so ... .

- a) insecure
- b) unsecure
- c) disecur e

2463. This information is ... .

- a) uncomplete
- b) discomplete
- c) incomplete

2464. It's an ... remark.

- a) unrelevant
- b) irrelevant
- c) disrrelevant

2465. This power is ... .

- a) unlegitimate
- b) dislegitimate
- c) illegitimate

2466. Will this administration be ..., too?

- a) inefficient
- b) unefficient
- c) efficiently

2467. It's because of her ... .

- a) unobedience
- b) disobedience
- c) inobedience

2468. They are very ... to him.

- a) unkind
- b) inkind
- c) diskind

2469. They had ... rights.

- a) inequal

- b) disequal
- c) unequal

2470. The ground was ... .

- a) ineven
- b) uneven
- c) diseven

2471. Our world is ... .

- a) imperfect
- b) unperfect
- c) disperfect

2472. What a ...!

- a) misgrace
- b) disgrace
- c) ungrace

2473. This thing is still ... .

- a) inknown
- b) disknown
- c) unknown

2474. It's a huge ... .

- a) disadvantage
- b) advantagely
- c) misadvantage

2475. I ... that word.

- a) disspelt
- b) unspelt
- c) misspel t

2476. She was ... last weekend.

- a) inwell
- b) diswell
- c) unwell

2477. He often ... us.

- a) misppoints

- b) disappoints
- c) points

2478. He ... the door.

- a) dislocked
- b) unlocked
- c) ilocked

2479. Her answer was ... .

- a) indefinite
- b) disdefinite
- c) undefinite

2480. There was a series of ... .

- a) unfortunes
- b) disfortunes
- c) misfortunes

2481. This word is completely new for me. I'd like to write it ... .

- a) of
- b) down
- c) off

2482. We checked ... at 3 o'clock in the afternoon (arrived at the hotel).

- a) out
- b) inside
- c) in

2483. I bumped ... him near the supermarket (met accidentally).

- a) into
- b) in
- c) inside

2484. They carried ... an interesting experiment (conducted).

- a) off
- b) out
- c) into

2485. I can't make ... what you're talking about (understand).

- a) in

- b) off
- c) out

2486. He took ... his shoes (removed).

- a) off
- b) of
- c) down

2487. We checked ... before midday (left the hotel).

- a) in
- b) out
- c) off

2488. I ran ... her in a bookshop (met accidentally).

- a) in
- b) inside
- c) into

2489. The plane will take ... soon (leave the ground).

- a) off
- b) in
- c) into

2490. Don't let anybody ...! I'll be back soon.

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

2491. I look forward to ... on holiday.

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

2492. I hope we can count ... your help (rely on it).

- a) in
- b) of
- c) on

2493. The bomb went ... (exploded).

- a) off

- b) on
- c) up

2494. I look forward ... our meeting.

- a) for
- b) to
- c) inside

2495. He was knocked ... (hit very badly).

- a) up
- b) inside
- c) down

2496. He put ... the fire (it stopped burning).

- a) out
- b) away
- c) inside

2497. I was held ... at work (delayed).

- a) in
- b) up
- c) inside

2498. I go ... sports (practice).

- a) in for
- b) with
- c) in

2499. He held ... his hand.

- a) in
- b) of
- c) out

2500. They broke ... the bank (entered illegally).

- a) onto
- b) in
- c) into

2501. The price went ... suddenly (increased).

- a) down

- b) into
- c) u p

2502. He turned ... their offer (declined).

- a) down
- b) of
- c) off

2503. Our lesson is ... (finished).

- a) off
- b) over
- c) gone

2504. The sun went ... (rose).

- a) over
- b) up
- c) upside

2505. I don't think the prices will go ... (become less).

- a) up
- b) less
- c) down

2506. He doesn't think the truth will come ... (become known).

- a) out
- b) over
- c) apart

2507. The book will come ... next week (will be published).

- a) away
- b) out
- c) outside

2508. They were cut ... from the rest of the world (isolated).

- a) away
- b) down
- c) off

2509. Turn ... the sound! It's too loud.

- a) down

- b) up
- c) of

2510. As it turned ..., he became bankrupt (became known).

- a) over
- b) out
- c) of

2511. Turn ... the sound. I can't hear it.

- a) down
- b) up
- c) in

2512. I switched ... the computer (turned off).

- a) on
- b) out
- c) off

2513. I have just turned ... the computer. I need to type a letter.

- a) on
- b) up
- c) of

2514. His father ran ... when he was a small kid (left suddenly).

- a) of
- b) off
- c) outside

2515. He picked ... a coin (took it from a surface).

- a) off
- b) upside
- c) up

2516. She turned ... TV (switched on).

- a) on
- b) off
- c) onto

2517. I can't work ... how it functions (solve a problem/understand).

- a) in

- b) about
- c) out

2518. I'll pick you ... in an hour (collect).

- a) in
- b) up
- c) upside

2519. Turn ... the radio (switch off).

- a) on
- b) of
- c) off

2520. You know, time ... so fast (passes).

- a) goes by
- b) goes along
- c) goes across

2521. We'll sort ... this problem very easily (solve).

- a) in
- b) out
- c) of

2522. Calm ...! There is no need to worry.

- a) in
- b) out
- c) down

2523. I don't think she can pay ... all the sum now.

- a) back
- b) of
- c) on

2524. We need to iron ... the final details (solve the problem).

- a) out
- b) in
- c) away

2525. She grew ... of her clothes (when someone is too big for some clothes).

- a) away

- b) off
- c) out

2526. Watch ...! There is a bus coming.

- a) away
- b) out
- c) up

2527. Look ...! There is a car coming.

- a) away
- b) out
- c) u p

2528. I can't figure it ... (understand).

- a) out
- b) in
- c) with

2529. I have run ... money (it finished).

- a) off
- b) away
- c) out of

2530. I need to think it ... (think about it more thoroughly).

- a) in
- b) away
- c) over

2531. I'll call ... on you in an hour (visit).

- a) off
- b) in
- c) at

2532. I really look up ... your director. He's so professional.

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

2533. It's too much for me. I can't put ... with all this injustice (tolerate).

- a) away

- b) up
- c) in

2534. She looks down ... people without a higher education.

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

2535. I need to do ... my room (repair).

- a) up
- b) in
- c) out

2536. I think you don't mind if I drop ... for coffee?

- a) along
- b) on
- c) in

2537. He dozed ... during the lecture.

- a) off
- b) down
- c) in

2538. They put ... the price in the end (increased).

- a) ahead
- b) up
- c) along

2539. He tried to put him ... to ruin his reputation (criticize publicly).

- a) away
- b) down
- c) i n

2540. They broke ... and stole more than 100,000 dollars with jewellery.

- a) inside
- b) off
- c) in

2541. They wanted to blow ... the house but they were arrested (explode).

- a) down

- b) inside
- c) up

2542. I hope she will get ... next week (recover).

- a) along
- b) over
- c) up

2543. She was so hungry that she passed ... (lost consciousness).

- a) out
- b) off
- c) in

2544. He threw ... her old clothes (get rid of).

- a) off
- b) away
- c) over

2545. He set ... a company (started).

- a) up
- b) on
- c) off

2546. I came ... a new phrase in the text (met).

- a) along
- b) over
- c) across

2547. They often fall ... (quarrel).

- a) out
- b) in
- c) away

2548. Let's get ... to our last conversation (return).

- a) off
- b) back
- c) on

2549. She takes ... her mother (resembles).

- a) after

- b) off
- c) away

2550. He turned ... at the party (arrived).

- a) on
- b) up
- c) over

2551. She couldn't hold ... her tears (hide).

- a) on
- b) back
- c) off

2552. Her parents split ... two years ago.

- a) in
- b) away
- c) up

2553. They broke ... (separated).

- a) in
- b) up
- c) with

2554. The child have his old toys ... .

- a) away
- b) along
- c) across

2555. Cheer ...! Why are you so depressed?

- a) down
- b) on
- c) up

2556. He handed ... the leaflets (gave them to different people).

- a) in
- b) out
- c) over

2557. What was he getting ... (suggesting)?

- a) over

- b) in
- c) at

2558. Hold ... a second (wait)!

- a) on
- b) of
- c) by

2559. I stick ... the idea it can take place.

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

2560. The police will look ... the crime.

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

2561. He passed ... last year (died).

- a) out
- b) away
- c) on

2562. She showed ... at the end of the party (arrived).

- a) up
- b) away
- c) in

2563. They ended up ... .

- a) quarrel
- b) quarrelling
- c) quarreled

2564. He put ... a warm coat (started wearing it).

- a) in
- b) up
- c) on

2565. Do you like eating ... (not at home)?

- a) away

- b) out
- c) of

2566. Does your car often break ... (stop working)?

- a) off
- b) in
- c) down

2567. I always mix ... these two phrases (confuse).

- a) up
- b) in
- c) away

2568. She often shows ... . She likes attracting other people's attention.

- a) of
- b) in
- c) off

2569. He decided to ask her ... (invite).

- a) for
- b) out
- c) in

2570. When did the war break ... (begin)?

- a) out
- b) in
- c) away

2571. He was told ... by his parents (criticized).

- a) away
- b) in
- c) off

2572. She takes care ... their children (looks after).

- a) after
- b) of
- c) with

2573. I'd like to try ... this dress (see how it's on me).

- a) on

- b) off
- c) in

2574. They set ... very early (started a journey).

- a) in
- b) ahead
- c) off

2575. She looks ... her mother (takes care of).

- a) of
- b) after
- c) on

2576. She owned up ... making a mistake.

- a) of
- b) to
- c) in

2577. He nodded ... during the meeting.

- a) out
- b) in
- c) off

2578. He decided to take ... two more employees (employ).

- a) in
- b) off
- c) on

2579. I'd like to point ... it's really worth doing.

- a) out
- b) on
- c) away

2580. She was worn ... (very exhausted).

- a) in
- b) out
- c) off

2581. She'd like to cut down ... chocolate (reduce the amount).

- a) with

- b) on
- c) at

2582. Get ...! I don't want to see you anymore (leave).

- a) through
- b) in
- c) out

2583. I made ... this story (invented).

- a) on
- b) at
- c) up

2584. You can't imagine what she has gone ... (experienced).

- a) through
- b) into
- c) at

2585. His plan fell ... (failed).

- a) off
- b) through
- c) in

2586. I got ... my car (entered).

- a) out of
- b) at
- c) into

2587. I can't get rid ... my headache.

- a) of
- b) on
- c) in

2588. They drew ... a contract (wrote).

- a) off
- b) up
- c) in

2589. His name was left ... (wasn't included).

- a) off

- b) away
- c) out

2590. Don't worry! I won't let you ... (fail to help).

- a) down
- b) off
- c) in

2591. Let's put it ... till next week (postpone).

- a) away
- b) in
- c) off

2592. Stand ...! Let's go there.

- a) in
- b) up
- c) down

2593. Can you speak ...? I can't hear you well.

- a) up
- b) over
- c) in

2594. Hurry ... or you'll be late!

- a) in
- b) up
- c) over

2595. Sit ..., please! (have a sitting position)

- a) down
- b) on
- c) in

2596. Her parents went ... (went to another place).

- a) away
- b) off
- c) over

2597. She went ... (left home).

- a) in

- b) out
- c) at

2598. I'll try to find ... all the truth (discover).

- a) in
- b) away
- c) out

2599. Please, turn ... the sound! It's too loud.

- a) down
- b) up
- c) in

2600. Please, go ... talking (continue)!

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

2601. I need to wash ... the dishes.

- a) in
- b) on
- c) up

2602. How will they make ... for these losses (compensate)?

- a) away
- b) up
- c) on

2603. Her salary isn't high but she gets ... .

- a) by
- b) along
- c) across

2604. Come ...! Hurry up! (you encourage)

- a) about
- b) at
- c) on

2605. The food went ... (spoilt).

- a) on

- b) off
- c) o f

2606. Do you get ... with your neighbours (have good relations)?

- a) on
- b) up
- c) across

2607. She was taken ... (deceived).

- a) on
- b) off
- c) in

2608. She came ... against so many difficulties.

- a) on
- b) in
- c) up

2609. I put the magazine ... (put it where it was usually kept).

- a) away
- b) off
- c) in

2610. I came ... with an interesting idea.

- a) on
- b) up
- c) along

2611. She turned ... a successful businesswoman (became).

- a) in
- b) into
- c) up

2612. He put ... two proposals (suggest).

- a) forward
- b) in
- c) out

2613. He burst ... laughing.

- a) into

- b) of
- c) out

2614. She always stands ... in crowd (she is different).

- a) off
- b) out
- c) in

2615. He burst ... laughter.

- a) into
- b) of
- c) out

2616. She dropped ... school (left).

- a) away
- b) off
- c) out of

2617. They got ... trouble.

- a) into
- b) on
- c) inside

2618. They burnt ... the village (destroyed with fire).

- a) up
- b) down
- c) upside down

2619. She burst ... crying.

- a) into
- b) out
- c) of

2620. She burst ... tears.

- a) into
- b) out
- c) of

2621. They buy ... small companies (buy a lot).

- a) out

- b) in
- c) up

2622. They decided to bring ... the price (reduce).

- a) off
- b) down
- c) in

2623. Let's get ... to business (start dealing with it).

- a) down
- b) up
- c) on

2624. They managed to get ... with money (escape).

- a) on
- b) off
- c) away

2625. The fish was sold ... (sold completely).

- a) out
- b) off
- c) up

2626. I like wearing formal clothes. What about you? Do you like dressing ... (wearing more formal clothes)?

- a) down
- b) up
- c) in

2627. I don't like wearing informal clothes. What about you? Do you like dressing ... (wearing more informal clothes)?

- a) up
- b) down
- c) in

2628. Children like dressing ... (put on different clothes for fun).

- a) up
- b) down
- c) out

2629. I wanted to talk to her but she hung ... (ended a telephone conversation).

- a) down
- b) in
- c) up

2630. Hang ... a second (wait)!

- a) on
- b) with
- c) along

2631. I like working ... at the gym (doing physical exercises).

- a) away
- b) out
- c) in

2632. I'm busy at the moment. I'll call you ... later (call you again).

- a) over
- b) in
- c) back

2633. I deal ... suppliers (work/handle).

- a) of
- b) with
- c) on

2634. They broke ... all the relations (ended).

- a) off
- b) out
- c) in

2635. We're going ... home (return).

- a) ahead
- b) across
- c) back

2636. I can't work it ... (understand).

- a) off
- b) out
- c) in

2637. Breathe in and then breathe ... .  
a) off  
b) in  
c) out
2638. I'm sure it will bring ... new changes (cause).  
a) about  
b) off  
c) in
2639. She was run ... and sent to hospital (hit by car).  
a) away  
b) over  
c) in
2640. He was hit and knocked ... (become unconscious).  
a) in  
b) out  
c) along
2641. The party didn't live ... to my expectations.  
a) up  
b) on  
c) ahead
2642. Our boss decided to lay ... two employees (fire).  
a) on  
b) down  
c) off
2643. I can't do ... sport (it's very important).  
a) out of  
b) without  
c) of f
2644. That little girl changed ... a beautiful woman.  
a) into  
b) for  
c) off

2645. Their agreement was falling ... (having big problems).

- a) down
- b) off
- c) apart

2646. His business is going ... (will fail soon because of very big problems).

- a) off
- b) under
- c) down

2647. It doesn't measure ... to the standard (meet).

- a) in
- b) up
- c) for

2648. The police clamped ... on protesters.

- a) down
- b) up
- c) in

2649. The government decided to crack ... on illegal immigration.

- a) up
- b) in
- c) down

2650. Tell her to slow ...! She's driving very fast and carelessly.

- a) up
- b) in
- c) down

2651. It brightened ... my day (made it happier).

- a) off
- b) up
- c) in

2652. You need to log ... to read the message (enter).

- a) in
- b) out
- c) off

2653. You bought a new flat. Have you already moved ... (started living there)?

- a) out
- b) inside
- c) in

2654. She wanted to speed ... the process (make it faster).

- a) up
- b) in
- c) off

2655. The project fell ... (became unsuccessful).

- a) away
- b) through
- c) of f

2656. To sum ..., it was a tremendous success.

- a) up
- b) in
- c) away

2657. It brings ... sweet memories (I remember it).

- a) back
- b) in
- c) of

2658. Don't forget to log ... or they can steal your password (exit).

- a) in
- b) out
- c) ahead

2659. He went ... the rules (opposed).

- a) for
- b) in
- c) against

2660. He is sick. He threw ... ten minutes ago (vomited).

- a) up
- b) away
- c) in

2661. The team warmed ... before the game (prepared/did some exercises).

a) down

b) up

c) in

2662. He went on ... English.

a) learn

b) learnt

c) learning

2663. I think I'll call ... soon (visit you).

a) back

b) round

c) inside

2664. Let's hope things will look ... (become better).

a) up

b) down

c) forward

2665. She gave up ... tennis.

a) playing

b) play

c) played

2666. I'll look ... the meaning of this word in a dictionary (check).

a) away

b) after

c) up

2667. He took up ... chess.

a) play

b) playing

c) playe d

2668. We need to weigh ... all the pros and cons (assess).

a) on

b) up

c) in

2669. When will he stop hanging ... (doing nothing)?

- a) off
- b) in
- c) around

2670. They ended up ... .

- a) arguing
- b) argued
- c) argue

2671. Choose the correct answer:

- a) They called it off.
- b) They called off it.
- c) They called it of.

2672. Choose the correct answer:

- a) I'd like to try on it.
- b) I'd like to try it on.
- c) I'd like to try it over.

2673. Choose the correct answer:

- a) I'll call back you.
- b) I'll call you backwards.
- c) I'll call you back.

2674. Choose the correct answer:

- a) I'll back it up.
- b) I'll back up it.
- c) I'll back it upon.

2675. Choose the correct answer:

- a) I can't figure out it.
- b) I can't figure it out.
- c) I can't figure it outside.

2676. Choose the correct answer:

- a) Turn it of!
- b) Turn off it!
- c) Turn it off !

2677. Choose the correct answer:

- a) She gave it up.
- b) She gave up it.
- c) She gave it upon.

2678. Choose the correct answer:

- a) She'll never let down you.
- b) She'll never let you down.
- c) She'll let you never down.

2679. Choose the correct answer:

- a) Get out it of your head!
- b) Get it of your head out!
- c) Get it out of your head!

2680. Choose the correct answer:

- a) Let's put it off.
- b) Let's put off it.
- c) Let's put if of.

2681. Choose the correct answer:

- a) I used to getting up early.
- b) I use to getting up early.
- c) I'm used to getting up early.

2682. Choose the correct answer:

- a) She's accustomed to working so much.
- b) She's accustomed to work so much.
- c) She's accustom to work so much.

2683. Choose the correct answer:

- a) I used to working there.
- b) I used to work there.
- c) I use to working there .

2684. Choose the correct answer:

- a) I am used to live there.
- b) I used to living there.
- c) I used to live there.

2685. Choose the correct answer:

- a) I used to doing it.
- b) I am used to doing it.
- c) I use to doing it.

2686. Choose the correct answer:

- a) I used to think so.
- b) I used to thinking so.
- c) I'm used to think so.

2687. Choose the correct answer:

- a) She's got accustomed to staying at home all day.
- b) She's got accustomed to stay at home all day.
- c) She's got accustom to stayed at home all day.

2688. Choose the correct answer:

- a) I used to learning English every day.
- b) I'm used to learning English every day.
- c) I use to learning English every day.

2689. Choose the correct answer:

- a) I've got used to answer this kind of questions.
- b) I've got use to answering this kind of questions.
- c) I've got used to answering this kind of questions.

2690. Choose the correct answer:

- a) I am used to do it.
- b) I used to do it.
- c) I use to doing it.

2691. Choose the correct answer:

- a) He remembers everything perfectly despite being 81.
- b) He remembers everything perfectly despite to be 81.
- c) He remembers everything perfectly despite to being 81 .

2692. I learn English very intensively ... of having little free time.

- a) despite
- b) in spite
- c) in despite

2693. I won't do it ... his recommendation.
- a) despite
  - b) in spite
  - c) in despite
2694. She continued learning ... of the noise.
- a) despite
  - b) in spite
  - c) in despite
2695. Choose the correct answer:
- a) He went on talking despite the meeting was over.
  - b) He went on to talk despite the meeting was over.
  - c) He went on talking despite the fact that the meeting was over.
2696. Choose the correct answer:
- a) She went out in spite of it was raining.
  - b) She went out in spite of the fact that it was raining.
  - c) She went out despite of the fact that it was raining.
2697. Choose the correct answer:
- a) He bought an expensive car despite he had little money.
  - b) He bought an expensive car despite having little money.
  - c) He bought an expensive car in spite of the fact he had little money.
2698. Choose the correct answer:
- a) I'll do it in spite I'm busy.
  - b) I'll do it in spite of I'm busy.
  - c) I'll do it in spite of being busy.
2699. Choose the correct answer:
- a) I'm trying to learn English in spite to have enough free time.
  - b) I'm trying to learn English in spite of not having enough free time.
  - c) I'm trying to learning English in spite to have enough free time.
2700. Choose the correct answer:
- a) He is very unhappy despite being rich.
  - b) He is very unhappy despite he is rich.
  - c) He is very unhappy in spite of he is rich.

2701. Choose the correct answer:  
a) You'd better to checking it more thoroughly.  
b) You'd better to check it more thoroughly.  
c) You'd better check it more thoroughly.
2702. You ... better hurry up.  
a) sooner  
b) had  
c) would
2703. You'd better ... it.  
a) not do  
b) not doing  
c) not to do
2704. Choose the correct answer:  
a) She had better to call him one more time.  
b) She'd better calling him one more time.  
c) She'd better call him one more time.
2705. You had better ... this kind of food.  
a) not to eat  
b) not eat  
c) not eating
2706. You'd better ... about it anymore.  
a) not to think  
b) not thinking  
c) not think
2707. You ... better change your mind.  
a) had  
b) would  
c) should
2708. Choose the correct answer:  
a) She would better choose another thing.  
b) She would better choosing another thing.  
c) She had better choose another thing.

2709. You ... better invest your money.

- a) would
- b) had
- c) may

2710. You ... better stay here.

- a) had
- b) would
- c) may

2711. I would prefer ... silence.

- a) keep
- b) keeping
- c) to keep

2712. I would sooner ... than play.

- a) study
- b) to study
- c) studying

2713. I ... sooner go abroad.

- a) had
- b) would
- c) rather

2714. I ... prefer to drop this subject.

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

2715. I ... sooner do it by myself.

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

2716. I would prefer ... at home.

- a) to stay
- b) stay
- c) staying

2717. I'd prefer ... them.

- a) warn
- b) warning
- c) to warn

2718. I ... prefer to attend this course.

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

2719. I ... prefer to mention it later.

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

2720. I would sooner ... alone.

- a) to live
- b) live
- c) living

2721. I ... rather go home than stay here until midnight.

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

2722. I ... rather watch this channel than read a book.

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

2723. I ... rather prepare for this test than waste time.

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

2724. I'd rather ... China.

- a) to visit
- b) visiting
- c) visit

2725. I'd rather ... this meeting.

- a) cancel
- b) to cancel
- c) cancelling

2726. I'd rather ... at home than go to that party.

- a) to stay
- b) stay
- c) staying

2727. I'd rather ... cycling than play tennis.

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

2728. I'd rather ... this problem by myself than ask him for help.

- a) solve
- b) to solve
- c) solving

2729. I ... rather talk about it a bit latter.

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

2730. I'd rather ... a bit.

- a) waiting    b) to wait    c) wait

2731. I'd rather you ... her.

- a) haven't criticized
- b) didn't criticize
- c) won't criticize

2732. I'd rather ... them.

- a) not compare
- b) didn't compare
- c) not comparin g

2733. I'd rather you ... with him.

- a) not argue

- b) don't argue
- c) didn't argue

2734. I'd rather you ... such a huge sum of money.

- a) didn't borrow
- b) not borrow
- c) haven't borrowed

2735. I'd rather ... it.

- a) don't say
- b) not say
- c) didn't say

2736. I'd rather you ... him this secret.

- a) not tell
- b) didn't tell
- c) don't tell

2737. I'd rather ... it.

- a) not replace
- b) didn't replace
- c) wouldn't replaced

2738. I'd rather you ... it.

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

2739. I'd rather you ... it.

- a) didn't do
- b) don't do
- c) not do

2740. I'd rather you ... in this competition.

- a) not participate
- b) didn't participate
- c) don't participat e

2741. You'd better ... .

- a) didn't complain
- b) not complain
- c) don't complain

2742. I'd rather ... with them.

- a) agree
- b) to agree
- c) agreed

2743. I'd rather ... it.

- a) not hear
- b) not hearing
- c) don't hear

2744. I'd prefer ... everything.

- a) forgetting
- b) to forget
- c) forget

2745. You ... better revise this rule.

- a) would
- b) rather
- c) had

2746. I ... prefer to keep this secret.

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

2747. I'd rather you ... with him.

- a) didn't compete
- b) not compete
- c) don't compete

2748. You'd better ... it.

- a) calculate
- b) to calculate
- c) calculating

2749. I'd sooner ... another model.

- a) to buy
- b) buy
- c) bought

2750. I'd rather you ... his advice.

- a) shouldn't followed
- b) don't follow
- c) didn't follow

2751. I repaired my car.

- a) myself
- b) not myself

2752. He repaired his watch.

- a) not himself
- b) himsel f

2753. I got the fence painted.

- a) myself
- b) not myself

2754. I washed my car.

- a) myself
- b) not myself

2755. I cut my hair.

- a) myself
- b) not myself

2756. I painted the fence.

- a) myself
- b) not myself

2757. I had my car repaired.

- a) myself
- b) not myself

2758. I got my car washed.

- a) myself
- b) not myself

2759. She had her watch repaired.

- a) herself
- b) not herself

2760. I had my hair cut.  
a) myself  
b) not myself
2761. The movie ... .  
a) is worth watching  
b) worth watching  
c) is worth to watching
2762. His offer seemed ... .  
a) worthwhile doing it  
b) worthwhile doing  
c) worthwhile
2763. This book is worth ... .  
a) to read  
b) reading  
c) to readin g
2764. This thing ... .  
a) is worth mentioning  
b) worth mentioning  
c) is worth to mention
2765. That topic ... .  
a) worth discussing  
b) was worth discussing  
c) is worth discussing
2766. It's worth ... .  
a) to doing  
b) to do  
c) doing
2767. It's worth ... her.  
a) to call  
b) calling  
c) to calling
2768. The documentary was worth ... .  
a) to watch

- b) watched
- c) watching

2769. This place is worth ... .

- a) to visit
- b) visiting
- c) to visiting

2770. It's ... .

- a) worthwhile doing it
- b) worthwhile to doing it
- c) worthwhile

2771. There is no point ... for him.

- a) wait
- b) waiting
- c) in waiting

2772. It's no use ... .

- a) crying
- b) to cry
- c) to crying

2773. It's no use ... about it.

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

2774. ... no use doing it.

- a) It
- b) There's
- c) Has

2775. It's no use ... .

- a) to complain
- b) complain
- c) complainin g

2776. There is no point ... it again.

- a) to check

- b) in checking
- c) checking

2777. There is no point ... .

- a) in arguing
- b) to argue
- c) argue

2778. It's no use ... him about it.

- a) to ask
- b) ask
- c) asking

2779. ... no point in calling him.

- a) There
- b) There is
- c) There has

2780. There is no point ... for it.

- a) in looking
- b) look
- c) to looking

2781. I have difficulty ... for this test.

- a) to prepare
- b) preparing
- c) to prepared

2782. She has difficulty ... for her education.

- a) paying
- b) to paid
- c) to pay

2783. I have difficulty ... him not to do it.

- a) to persuade
- b) persuaded
- c) in persuading

2784. I had trouble ... a better job.

- a) find

- b) finding
- c) to find

2785. I had trouble ... the risks.

- a) minimizing
- b) to minimize
- c) minimized

2786. He has difficulty ... the exam.

- a) pass
- b) passing
- c) to passed

2787. I have difficulty ... time for it.

- a) finding
- b) to find
- c) found

2788. I have difficulty ... .

- a) concentrate
- b) concentrated
- c) in concentrating

2789. I have trouble ... with these suppliers.

- a) to deal
- b) dealing
- c) dealt

2790. I have difficulty ... English.

- a) learn
- b) in learning
- c) learnt

2791. She's supposed ... this job.

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

2792. She's expected ... .

- a) to lose

- b) lose
- c) losing

2793. He's supposed ... the first place.

- a) take
- b) taking
- c) to take

2794. They're supposed ... the leaders in this area.

- a) become
- b) to become
- c) becomin g

2795. It's believed ... sooner or later.

- a) happen
- b) happening
- c) to happen

2796. Are they supposed ... there on time?

- a) to arrive
- b) arriving
- c) arrived

2797. He is known ... English very professionally.

- a) teaching
- b) to teach
- c) taught

2798. He is expected ... .

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

2799. They're said ... this strategy.

- a) follow
- b) followed
- c) to follow

2800. She isn't supposed ... him.

- a) to invite

- b) inviting
- c) invited

2801. Must it ...?

- a) be change
- b) changed
- c) be changed

2802. It mustn't ... unnoticed.

- a) leaving
- b) be left
- c) being left

2803. I think this meeting must ... .

- a) cancel
- b) be cancelled
- c) cancelling

2804. This phrase mustn't ... .

- a) repeated
- b) repeat
- c) be repeated

2805. These rules must ... .

- a) be followed
- b) following
- c) follow

2806. This information ... .

- a) spread
- b) spreading
- c) must be spread

2807. The group must ... .

- a) divided
- b) be divided
- c) dividin g

2808. ... by Friday?

- a) Must be checked

- b) Must be checked it
- c) Must it be checked

2809. Our sales manager must ... .

- a) be promoted
- b) have promoting
- c) promoting

2810. I'm sure the building mustn't ... .

- a) destroys
- b) destroyed
- c) be destroyed

2811. It can't ... .

- a) be control
- b) control
- c) be controlled

2812. This aim can't ... .

- a) be achieved
- b) achieve
- c) achieving

2813. A new tower can ... .

- a) build
- b) be built
- c) building

2814. This aim can ... .

- a) be achieving
- b) achieve
- c) be achieved

2815. Can this aim ...?

- a) be achieved
- b) achieve
- c) achieving

2816. It can ... .

- a) be proved

- b) prove
- c) proving

2817. These mistakes can ... .

- a) correct
- b) correcting
- c) be corrected

2818. This thing can ... .

- a) sell
- b) selling
- c) be sold

2819. These goods can ... .

- a) buy
- b) be bought
- c) buyin g

2820. Can the letter ... tomorrow?

- a) be sent
- b) send
- c) sent

2821. These rules should ... .

- a) remember
- b) remembert
- c) be remembered

2822. These sentences should ... .

- a) memorizing
- b) memorize
- c) be memorized

2823. This thing should ... .

- a) be forgotten
- b) forget
- c) have forgotten

2824. These conditions should ... .

- a) provide

- b) be provided
- c) providing

2825. It should ... .

- a) be said
- b) be say
- c) say

2826. This document should ... one more time.

- a) check
- b) be checked
- c) checking

2827. The risks should ... .

- a) minimize
- b) be minimized
- c) minimizing

2828. Her words shouldn't ... .

- a) ignoring
- b) be ignored
- c) be ignore

2829. This subject shouldn't ... at school.

- a) be taught
- b) teach
- c) teaching

2830. Should it be ...?

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

2831. May his lessons ...?

- a) record
- b) be recorded
- c) recording

2832. It might ... .

- a) known

- b) be known
- c) have know

2833. The problem might not ... .

- a) be solved
- b) be solve
- c) to solve

2834. These things might not ... .

- a) be compare
- b) compared
- c) be compared

2835. This person might ... .

- a) be invited
- b) have invite
- c) invited

2836. This decision may ... .

- a) taken
- b) be taken
- c) taking

2837. They might ... .

- a) be attack
- b) attack
- c) be attacked

2838. The book may not ... .

- a) recommend
- b) be recommended
- c) recommending

2839. The results may ... .

- a) have predict
- b) be predicted
- c) predicted

2840. He may ... .

- a) accusing

- b) accused
- c) be accused

2841. The building needs ... .

- a) be repair
- b) repaired
- b) to be repaired

2842. They must ... more intensively.

- a) be trained
- b) be train
- c) training

2843. She should ... .

- a) awarded
- b) be awarded
- c) awarding

2844. The text might ... completely.

- a) translate
- b) be translated
- c) translatin g

2845. This result ... .

- a) improving
- c) be improve
- c) can be improved

2846. It has ... controlled.

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

2847. This problem ... .

- a) may solved
- b) solving
- c) may be solved

2848. The expenses ought to ... .

- a) minimize

- b) be minimized
- c) be minimize

2849. They ... to the party.

- a) might invite
- b) might invited
- c) might be invited

2850. These mistakes ... .

- a) must be corrected
- b) must corrected
- c) must correcting

2851. It can't ... .

- a) be known
- b) known
- c) knowing

2852. It mustn't ... .

- a) to declare
- b) declaring
- c) be declared

2853. They mustn't ... .

- a) punishing
- b) punished
- c) be punished

2854. The team shouldn't ... .

- a) be divided
- b) divided
- c) dividing

2855. His idea might not ... .

- a) approved
- b) be approved
- c) approvin g

2856. The manager ought not to be ... .

- a) inform

- b) informed
- c) informing

2857. This thing can't ... .

- a) have foresee
- b) be foresee
- c) be foreseen

2858. They ought not ... .

- a) be notified
- b) to be notified
- c) notifying

2859. This money may not ... .

- a) be invested
- b) invest
- c) investing

2860. They shouldn't be ... .

- a) trust
- b) to trusting
- c) trusted

2861. Can it ...?

- a) checked
- b) be checked
- c) checking

2862. Can my parcel ... earlier?

- a) deliver
- b) delivering
- c) be delivered

2863. Must it ... during the meeting?

- a) mention
- b) mentioning
- c) be mentioned

2864. Must this law ...?

- a) be introduced

- b) introduce
- c) introducing

2865. Might they ... by him?

- a) invite
- b) be invited
- c) inviting

2866. Should the roof ...?

- a) be repaired
- b) repair
- c) repairin g

2867. Does it need ...?

- a) be checked
- b) check
- c) to be checked

2868. May the report ... tomorrow?

- a) finish
- b) be finished
- c) finishing

2869. Should it be ...?

- a) written
- b) write
- c) to write

2870. Does it have ...?

- a) be exclude
- b) be excluded
- c) to be excluded

2871. The conference ... last week.

- a) should cancel
- b) should be cancel
- c) should have been cancelled

2872. Choose the correct answer:

- a) Should these cars to be purchased?

- b) Should these cars have been purchased?
- c) Should these cars to have been purchased?

2873. His new book ... .

- a) should have published
- b) should published
- c) should have been published

2874. It ... more thoroughly.

- a) should have been taught
- b) should has been taught
- c) should had been taught

2875. His mistake ... .

- a) should corrected
- b) should have been corrected
- c) should be correctin g

2876. They ... .

- a) should be warn
- b) should had warn
- c) should have been warned

2877. All those rules ... yesterday.

- a) should have been revised
- b) should revise
- c) should had been revised

2878. His colleague ... .

- a) should had been congratulated
- b) should has been congratulated
- c) should have been congratulated

2879. It ... .

- a) shouldn't have been produced
- b) shouldn't has been produced
- c) shouldn't had been produced

2880. His apartment ... .

- a) should be sell

- b) should have been sold
- c) should had been sell

2881. This document ... .

- a) could to attach
- b) could had been attached
- c) could have been attached

2882. My mistakes ... .

- a) could have been shown
- b) could have showed
- c) could had been shown

2883. It ... better.

- a) couldn't to have been said
- b) couldn't have been said
- c) couldn't had been said

2884. All the text ... .

- a) could has been translated
- b) could had been translated
- c) could have been translated

2885. Could this problem ... ?

- a) to have been avoided
- b) had been avoid
- c) have been avoided

2886. The students ... more.

- a) could have been motivated
- b) could have being motivated
- c) could had being motivated

2887. It ... earlier.

- a) could mentioned
- b) could have been mentioned
- c) could had been mentioned

2888. The book ... last week.

- a) could has been read

- b) could had been read
- c) could have been read

2889. Their boss ... .

- a) could to be informed
- b) could have been informed
- c) could to had been informed

2890. This thing ... .

- a) could to have sold
- b) could to have been sold
- c) could have been sold

2891. His answers must ... .

- a) compared b) comparing c) have been compare d

2892. This information must ... .

- a) receive
- b) had been receiving
- c) have been received

2893. The decision ... last Friday.

- a) must have been taken
- b) must be taken
- c) must take

2894. Her message ... three days ago.

- a) must have sent
- b) must have been sent
- c) must be have sent

2895. The aim ... .

- a) must to be achieved
- b) must have been achieved
- c) must achieved

2896. His promise must ... .

- a) have forgetting
- b) have forgotten
- c) have been forgotten

2897. He ... to them.  
a) must has been introduced  
b) must have been introduced  
c) must had been introduced
2898. The work must ... .  
a) to be replaced  
b) have been replaced  
c) had been replace d
2899. His letter ... yesterday.  
a) must have sent  
b) must have been sent  
c) must be sending
2900. The file must ... .  
a) have been deleted  
b) delete  
c) had been deleting
2901. It may ... .  
a) to discuss  
b) had been discussed  
c) have been discussed
2902. The news might ... .  
a) has been heard  
b) have been heard  
c) had been heard
2903. The house ... .  
a) may have already been built  
b) may had already been built  
c) may already been built
2904. He may ... yesterday.  
a) be examined  
b) had been examined  
c) have been examined

2905. The most suitable candidate might ... been selected.

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

2906. This problem ... .

- a) may have already been solved
- b) may been already solve
- c) may had already been solv e

2907. Her wallet may ... .

- a) has been found
- b) have been found
- c) had been found

2908. This information might ... been shared with her.

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

2909. Her knowledge may ... .

- a) check
- b) checking
- c) have been checked

2910. It might ... already been decided.

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

2911. It needed ... .

- a) to be said
- b) said
- c) be said

2912. That decision ... .

- a) had be taken
- b) taken
- c) had to be taken

2913. They had ... .  
a) be helped  
b) to be helped  
c) helped
2914. The letter ... .  
a) had written  
b) be written  
c) had to be written
2915. Her question ... .  
a) answered  
b) be answered  
c) had to be answered
2916. It needed ... .  
a) be done  
b) to be done  
c) doing
2917. It had ... .  
a) repaired  
b) be repaired  
c) to be repaired
2918. It had ... .  
a) to be said  
b) be said  
c) be saying
2919. It needed ... .  
a) corrected  
b) correcting  
c) to be corrected
2920. The workers had ... .  
a) be replaced  
b) replacing  
c) to be replace d

2921. It ... beforehand.  
a) should have been written  
b) should has been written  
c) should had been written
2922. This lesson ... .  
a) might already recorded  
b) might have already been recorded  
c) might had been recorded already
2923. She might not have ... yesterday.  
a) to be seen  
b) been seen  
c) saw
2924. That thing shouldn't ... .  
a) have mentioned  
b) has been mentioned  
c) have been mentioned
2925. The conflict needed ... .  
a) resolve  
b) resolving  
c) to be resolved
2926. Their misunderstanding could ... .  
a) have avoided  
b) have been avoided  
c) had avoided
2927. Serious measures ... .  
a) had to be taken  
b) had taken  
c) had to take
2928. The report ought ... .  
a) been modified  
b) to have been modified  
c) to hadn't been modified

2929. The musician must ... by his fans.  
a) have been inspired  
b) have inspired  
c) had been inspiring
2930. Could that result ... been predicted?  
a) has  
b) had  
c) have
2931. She was neither at home ... at work.  
a) or  
b) either  
c) nor
2932. He can speak either English ... Chinese.  
a) or  
b) either  
c) nor
2933. Neither he ... she will help you.  
a) nor  
b) either  
c) or
2934. You neither win ... lose.  
a) or  
b) nor  
c) either
2935. Either he ... she will do it.  
a) nor  
b) or  
c) either
2936. She is either at home ... at work.  
a) nor  
b) either  
c) or

2937. She can speak neither Spanish ... French.  
a) nor  
b) either  
c) or
2938. Neither his father ... his mother can help you.  
a) either  
b) or  
c) nor
2939. Neither her son ... her daughter is happy.  
a) either  
b) nor  
c) or
2940. You either win ... lose.  
a) or  
b) nor  
c) neither
2941. ... can't afford to do it.  
a) Poor  
b) Much poor  
c) The poor
2942. ... can get rich.  
a) The poor  
b) Much poor  
c) Poor
2943. ... need help.  
a) Mentally ill  
b) Mentally  
c) The mentally ill
2944. ... have lots of problems.  
a) Unemployed  
b) The unemployed  
c) The unemployeds

2945. ... often disagree with it.

- a) Olds
- b) The old
- c) Old

2946. ... can get poor.

- a) The rich
- b) Rich
- c) Riches

2947. Only ... can do it.

- a) brave
- b) braving
- c) the brave

2948. ... often make silly mistakes.

- a) Young
- b) The young
- c) Youngs

2949. ... often tend to think so.

- a) Young
- b) The young
- c) Youngs

2950. Mostly ... do it.

- a) the poor
- b) poors
- c) poor

2951. The sooner, ... .

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

2952. ..., the better.

- a) The shorter
- b) Shorter
- c) Shortest

2953. ... you study, the better results you have.  
a) Better  
b) The better  
c) Best
2954. The more you work, ... money you get.  
a) more  
b) most  
c) the mor e
2955. The more, ... .  
a) the merrier  
b) merrier  
c) merry
2956. The more practice, ... .  
a) the best  
b) the better  
c) best
2957. The more English words you know, ... it is for you to read in English.  
a) easier  
b) easy  
c) the easier
2958. They say that the more you pay, ... quality you get.  
a) the better  
b) better  
c) the best
2959. ... friends you have, the better.  
a) More reliable  
b) The more reliable  
c) The most reliable
2960. ... you spend, the more money you have.  
a) Less  
b) The less  
c) The least

2961. Her ideas are ... brilliant.

- a) very
- b) extra
- c) absolutely

2962. It's ... fantastic.

- a) absolutely
- b) extra
- c) very

2963. His result was ... terrible.

- a) extra
- b) absolutely
- c) very

2964. The people were ... starving.

- a) very
- b) absolutely
- c) extra

2965. It was ... freezing.

- a) very
- b) absolutely
- c) extra

2966. The food was ... delicious.

- a) absolutely
- b) very
- c) extra

2967. She was ... terrified.

- a) very
- b) extra
- c) absolutely

2968. The building was ... huge.

- a) absolutely
- b) extra
- c) very

2969. I felt ... exhausted.

- a) very
- b) absolutely
- c) extra

2970. It was ... hilarious.

- a) absolutely
- b) extra
- c) very

2971. She became ... furious.

- a) very
- b) absolutely
- c) extra

2972. The tower was ... enormous.

- a) absolutely
- b) very
- c) extra

2973. He finds her ... gorgeous.

- a) very
- b) absolutely
- c) extra

2974. It was ... unimaginable.

- a) absolutely
- b) very
- c) super

2975. This story is ... fascinating.

- a) absolutely
- b) extra
- c) very

2976. This detail is ... tiny.

- a) very
- b) extra
- c) absolutely

2977. It's ... unbelievable.

- a) very
- b) absolutely
- c) extra

2978. It's ... ridiculous.

- a) very
- b) extra
- c) absolutely

2979. This place is ... filthy.

- a) very
- b) absolutely
- c) extra

2980. He was ... amazed at her beauty.

- a) absolutely
- b) very
- c) extra

2981. All the students ... this exam.

- a) to take
- b) take
- c) are to take

2982. She is to ... there at five.

- a) arriving
- b) arrive
- c) arrived

2983. The Prime Minister is ... Japan next week.

- a) to visit
- b) visiting
- c) visit

2984. The president is ... soon.

- a) to arrive
- b) arrive
- c) arriving

2985. The president is ... the country soon.

- a) leave
- b) to leave
- c) leaving

2986. He is ... these plans.

- a) announce
- b) announced
- c) to announce

2987. He ... it.

- a) report
- b) is report
- c) is to report

2988. They ... to leave in ten minutes.

- a) -
- b) has
- c) are

2989. They are ... the city in half an hour.

- a) to leave
- b) left
- c) leave

2990. He is ... their department.

- a) contact
- b) to contact
- c) contacted

2991. She's just about ... herself.

- a) introduce
- b) to introduce
- c) introducing

2992. They are ... to return today.

- a) because
- b) due
- c) fo r

2993. He is due ... the town at 11.  
a) to leave  
b) leave  
c) leaving
2994. She was just about ... .  
a) leave  
b) to leave  
c) leaving
2995. He is just about ... in.  
a) coming  
b) come  
c) to come
2996. They are about ... an agreement.  
a) on reaching  
b) to reach  
c) reach
2997. She was just about ... .  
a) to panic  
b) panic  
c) of panic
2998. They are due ... at 12.  
a) arriving  
b) to arrive  
c) of arriving
2999. We're just about ... .  
a) to begin  
b) beginning  
c) for beginning
3000. He's about ... .  
a) returning  
b) to return  
c) of returning

3001. ... a lot he feels extremely tired.  
a) Work  
b) Of work  
c) Working
3002. ... poor he lives in a small flat.  
a) Be  
b) Being  
c) Of being
3003. ... this channel I feel progress.  
a) For watching  
b) Watch  
c) Watching
3004. ... his friend he can always rely on him.  
a) Being  
b) Be  
c) Of being
3005. ... together we feel happy.  
a) Living  
b) To living  
c) Of living
3006. ... here I feel satisfied.  
a) Worked  
b) Working  
c) Of working
3007. ... business you can feel independent.  
a) To do  
b) To doing  
c) Doing
3008. ... 17 he knows 2 foreign languages.  
a) Be  
b) Being  
c) To being

3009. ... English I feel confident.  
a) Speaking  
b) To speak  
c) Of speaking
3010. ... there he has a rest.  
a) Live  
b) Living  
c) Of living
3011. ... it, she screamed.  
a) Seen  
b) Saw  
c) Having seen
3012. ... her message, she started typing something.  
a) Received  
b) Receiving  
c) Having received
3013. ... the task, he stood up.  
a) Having finish  
b) Finish  
c) Having finished
3014. ... his homework, he went out.  
a) Having done  
b) Done  
c) Having doing
3015. ... school, he entered a famous university.  
a) To finish  
b) Finish  
c) Having finished
3016. ... listened to his advice, he did the opposite thing.  
a) Being  
b) Having  
c) Doing

3017. ... known it, she changed her point of view.

- a) Having
- b) Being
- c) Doing

3018. ... it, I decided to read one more book.

- a) For read
- b) Having read
- c) Rea d

3019. ... discussed it, they signed a new contract.

- a) Being
- b) Doing
- c) Having

3020. ... stopped there, he asked her a question.

- a) To
- b) Doing
- c) Having

3021. We ... see it.

- a) do
- b) are
- c) not

3022. She ... the right answer.

- a) does knows
- b) known
- c) does know

3023. It ... change my life.

- a) was
- b) did
- c) have

3024. I ... believe you!

- a) am
- b) doing
- c) do

3025. I ... think so.

- a) am
- b) do
- c) have

3026. She ... love him.

- a) was
- b) has
- c) did

3027. She ... love him.

- a) is
- b) does
- c) have

3028. It ... help me.

- a) -
- b) has
- c) does

3029. I ... understand you.

- a) do
- b) does
- c) am

3030. It ... happen.

- a) was
- b) have
- c) did

3031. Hardly had she started speaking ... he interrupted her.

- a) than
- b) then
- c) when

3032. Hardly ... some money when he spent it.

- a) he had got
- b) had he got
- c) has he got

3033. In no way ... my decision.  
a) I will change  
b) will I change  
c) change I will
3034. Not only ... but he also works.  
a) does study  
b) he studies  
c) does he study
3035. Under no circumstances ... .  
a) should you sign this document  
b) you should sign this document  
c) should sign you this document
3036. Under no circumstances ... .  
a) we should do it  
b) should we do it  
c) should do it we
3037. In no way ... it.  
a) you should mention  
b) should mention you  
c) should you mention
3038. Hardly ... my eyes when I fell asleep.  
a) I had closed  
b) had I closed  
c) closed had I
3039. No sooner ... than the phone rang.  
a) I had sat down  
b) had I sat down  
c) sat I had down
3040. In no way ... it.  
a) I will do  
b) will I do  
c) do I wil l

3041. Under no circumstances ... .  
a) will we take these measures  
b) we will take these measures  
c) these measures we will take
3042. No sooner ... at the station than the train came.  
a) I had arrived  
b) had I arrived  
c) I arrived had
3043. Not only ... but it's also his main hobby.  
a) he likes  
b) does he like it  
c) like it he does
3044. Not only ... but it's also useless.  
a) it is expensive  
b) expensive it is  
c) is it expensive
3045. No sooner had they arrived ... she greeted them.  
a) than  
b) when  
c) and

# Answers

1.c	2.b	3.a	4.b	5.b	6.c	7.c	8.a	9.b	10.c
11.b	12.a	13.c	14.c	15.a	16.b	17.c	18.a	19.b	20.c
21.c	22.a	23.b	24.a	25.c	26.c	27.b	28.b	29.a	30.b
31.c	32.a	33.b	34.b	35.a	36.c	37.c	38.b	39.b	40.a
41.c	42.b	43.b	44.a	45.c	46.c	47.a	48.b.	49.a	50.c
51.c	52.a	53.b	54.c	55.c	56.a	57.c	58.b	59.a	60.b
61.c	62.a	63.b	64.c	65.c	66.a	67.b	68.a	69.c	70.a
71.c	72.b	73.a	74.c	75.b	76.c	77.c	78.a	79.b	80.a
81.c	82.b	83.c	84.c	85.c	86.a	87.b	88.c	89.c	90.b
91.c	92.a	93.b	94.c	95.b	96.b	97.a	98.c	99.b	100.b

101.a	102.c	103.b	104.c	105.b	106.a	107.c	108.a	109.b
110.c	111.c	112.b	113.a	114.b	115.a	116.b	117.b	118.a
119.a	120.c	121.c	122.b	123.a	124.a	125.a	126.b	127.c
128.b	129.b	130.c	131.b	132.b	133.a	134.c	135.c	136.a
137.b	138.c	139.b	140.a	141.c	142b	143.c	144.a	145.b
146.b	147.b	148.a	149.c	150.b	151.a	152.c	153.b	154.b
155.c	156.a	157.c	158.a	159.a	160.b	161.a	162.b	163.b
164.c	165.c	166.b	167.c	168.c	169.a	170.b	171.c	172.c
173.b	174.c	175.a	176.b	177.b	178.c	179.a	180.c	181.c
182.a	183.c	184.b	185.a	186.a	187.c	188.b	189.a	190.a
191.c	192.b	193.b	194.a	195.a	196.c	197.b	198.a	199.c
200.c	201.a	202.b	203.b	204.a	205.c	206.b	207.a	208.c
209.a	210.c	211.a	212.b	213.c	214.a	215.a	216.a	217.b
218.c	219.c	220.a	221.b	222.c	223.a	224.b	225.a	226.c
227.a	228.a	229.b	230.c	231.b	232.c	233.b	234.a	235.b
236.b	237.c	238.b	239.a	240.a	241.a	242.c	243.b	244.c
245.a	246.b	247.c	248.b	249.c	250.a	251.b	252.a	253.c
254.b	255.c	256.c	257.b	258.a	259.b	260.c	261.c	262.a
263.c	264.b	265.b	266.c	267.a	268.c	269.b	270.c	271.b
272.a	273.b	274.c	275.b	276.a	277.b	278.a	279.b	280.c
281.c	282.b	283.a	284.b	285.c	286.a	287.c	288.c	289.a
290.b	291.b	292.a	293.c	294.c	295.a	296.b	297.a	298.c
299.b	300.c	301.b	302.a	303.c	304.b	305.b	306.a	307.c
308.b	309.a	310.c	311.b	312.a	313.c	314.b	315.a	316.c

317.a	318.b	319.c	320.c	321.c	322.b	323.c	324.a	325.b

326.a	327.b	328.a	329.c	330.c	331.b	332.a	333.b	334.c
335.c	336.b	337.b	338.a	339.c	340.b	341.b	342.a	343.c
344.a	345.c	346.a	347.a	348.b	349.c	350.c	351.c	352.b
353.c	354.a	355.b	356.c	357.a	358.a	359.b	360.c	361.b
362.a	363.c	364.b	365.b	366.a	367.a	368.c	369.b	370.a
371.b	372.c	373.b	374.a	375.c	376.b	377.a	378.b	379.c
380.b	381.b	382.c	383.c	384.a	385.a	386.b	387.c	388.a
389.b	390.b	391.a	392.c	393.b	394.a	395.c	396.a	397.a
398.b	399.b	400.c	401.b	402.b	403.a	404.c	405.b	406.a
407.b	408.c	409.b	410.a	411.b	412.a	413.b	414.c	415.b
416.a	417.a	418.b	419.c	420.a	421.b	422.a	423.c	424.b
425.a	426.c	427.b	428.b	429.a	430.c	431.b	432.c	433.b
434.a	435.b	436.c	437.a	438.b	439.b	440.c	441.a	442.c
443.b	444.a	445.b	446.c	447.a	448.b	449.b	450.c	451.b
452.a	453.c	454.b	455.a	456.a	457.b	458.c	459.a	460.b
461.b	462.c	463.b	464.a	465.b	466.c	467.b	468.b	469.b
470.c	471.c	472.b	473.a	474.a	475.c	476.c	477.b	478.a
479.c	480.a	481.c	482.b	483.b	484.c	485.a	486.a	487.b
488.a	489.c	490.a	491.b	492.a	493.c	494.b	495.a	496.a
497.c	498.b	499.b	500.c	501.c	502.b	503.a	504.a	505.c
506.a	507.b	508.c	509.a	510.c	511.c	512.b	513.a	514.c
515.a	516.b	517.b	518.c	519.a	520.b	521.b	522.a	523.a
524.c	525.b	526.a	527.c	528.a	529.b	530.c	531.b	532.a
533.c	534.b	535.c	536.a	537.b	538.b	539.a	540.a	541.c
542.b	543.b	544.a	545.c	546.b	547.b	548.b	549.a	550.c
551.b	552.b	553.a	554.c	555.a	556.b	557.a	558.b	559.c
560.b	561.a	562.c	563.b	564.b	565.a	566.c	567.b	568.a
569.b	570.c	571.c	572.a	573.b	574.a	575.b	576.c	577.c
578.a	579.b	580.b	581.c	582.a	583.b	584.b	585.c	586.c
587.b	588.a	589.b	590.c	591.b	592.a	593.c	594.b	595.b
596.a	597.c	598.b	599.b	600.a	601.b	602.b	603.c	604.a
605.b	606.c	607.b	608.b	609.a	610.c	611.c	612.a	613.b
614.b	615.a	616.c	617.b	618.c	619.a	620.c	621.a	622.b
623.a	624.b	625.c	626.b	627.a	628.c	629.b	630.c	631.b
632.c	633.a	634.c	635.b	636.b	637.c	638.a	639.b	640.c
641.a	642.b	643.b	644.c	645.b	646.a	647.c	648.b	649.c
650.a	651.b	652.c	653.a	654.b	655.b	656.c	657.b	658.c
659.a	660.c	661.b	662.b	663.a	664.c	665.a	666.a	667.b
668.b	669.b	670.c	671.c	672.a	673.c	674.b	675.b	676.c

677.b	678.a	679.c	680.b	681.c	682.b	683.a	684.c	685.c
686.a	687.b	688.b	689.c	690.a	691.b	692.a	693.c	694.a
695.a	696.b	697.c	698.a	699.a	700.b	701.b	702.a	703.c
704.c	705.b	706.a	707.c	708.b	709.a	710.c	711.b	712.a
713.c	714.a	715.c	716.b	717.b	718.a	719.b	720.c	721.b
722.a	723.c	724.b	725.a	726.b	727.b	728.a	729.c	730.b
731.a	732.b	733.c	734.a	735.b	736.c	737.a	738.b	739.a

740.b	741.a	742.c	743.b	744.c	745.c	746.a	747.c	748.c
749.b	750.a	751.b	752.c	753.b	754.b	755.a	756.c	757.b
758.c	759.a	760.b	761.b	762.a	763.a	764.b	765.a	766.b
767.a	768.b	769.a	770.a	771.b	772.a	773.b	774.a	775.b
776.b	777.a	778.a	779.b	780.a	781.b	782.a	783.b	784.a
785.b	786.a	787.a	788.b	789.b	790.b	791.b	792.a	793.a
794.b	795.b	796.a	797.b	798.a	799.b	800.b	801.b	802.a
803.b	804.a	805.b	806.a	807.a	808.a	809.b	810.b	811.c
812.c	813.b	814.b	815.a	816.c	817.c	818.a	819.b	820.a
821.c	822.b	823.a	824.c	825.a	826.c	827.b	828.b	829.a
830.c	831.b	832.a	833.c	834.b	835.a	836.c	837.a	838.c
839.a	840.b	841.a	842.b	843.c	844.a	845.a	846.b	847.c
848.a	849.a	850.c	851.a	852.b	853.c	854.a	855.a	856.b
857.a	858.c	859.a	860.b	861.a	862.a	863.b	864.c	865.a
866.c	867.b	868.a	869.c	870.b	871.a	872.b	873.c	874.b
875.c	876.a	877.b	878.a	879.c	880.a	881.b	882.a	883.c
884.b	885.c	886.a	887.c	888.b	889.b	890.c	891.b	892.c
893.b	894.b	895.a	896.b	897.c	898.b	899.a	900.c	901.a
902.c	903.b	904.a	905.b	906.c	907.a	908.b	909.c	910.a
911.a	912.b	913.a	914.b	915.a	916.a	917.b	918.a	919.b
920.a	921.b	922.a	923.c	924.b	925.a	926.a	927.c	928.a
929.c	930.b	931.c	932.c	933.b	934.c	935.a	936.b	937.b
938.c	939.b	940.b	941.a	942.c	943.c	944.a	945.b	946.b
947.b	948.c	949.a	950.b	951.b	952.b	953.b	954.c	955.a
956.a	957.b	958.c	959.a	960.c	961.b	962.b	963.a	964.a
965.c	966.b	967.c	968.b	969.b	970.a	971.c	972.b	973.c
974.b	975.c	976.a	977.b	978.b	979.a	980.b	981.b	982.a
983.c	984.b	985.b	986.c	987.a	988.a	989.b	990.a	991.c
992.c	993.b	994.b	995.a	996.c	997.b	998.a	999.b	1000.c

1001.b	1002.c	1003.a	1004.b	1005.c	1006.c	1007.b	1008.a
1009.b	1010.a	1011.c	1012.c	1013.b	1014.c	1015.a	1016.b

1017.b	1018.c	1019.c	1020.a	1021.b	1022.a	1023.c	1024.b
1025.b	1026.a	1027.b	1028.c	1029.b	1030.a	1031.c	1032.c
1033.a	1034.b	1035.c	1036.b	1037.c	1038.c	1039.a	1040.b
1041.b	1042.c	1043.b	1044.c	1045.b	1046.a	1047.a	1048.b
1049.c	1050.a	1051.c	1052.b	1053.b	1054.c	1055.a	1056.b
1057.a	1058.c	1059.b	1060.a	1061.c	1062.a	1063.c	1064.c
1065.b	1066.b	1067.c	1068.b	1069.a	1070.c	1071.b	1072.b
1073.c	1074.a	1075.c	1076.b	1077.a	1078.b	1079.a	1080.c
1081.b	1082.c	1083.a	1084.b	1085.c	1086.c	1087.c	1088.b
1089.a	1090.b	1091.a	1092.b	1093.b	1094.c	1095.c	1096.a
1097.b	1098.a	1099.c	1100.b	1101.c	1102.b	1103.a	1104.b
1105.c	1106.a	1107.b	1108.c	1109.a	1110.b	1111.c	1112.b
1113.a	1114.b	1115.c	1116.b	1117.a	1118.c	1119.b	1120.a
1121.b	1122.c	1123.b	1124.a	1125.b	1126.c	1127.b	1128.b
1129.a	1130.c	1131.a	1132.b	1133.a	1134.c	1135.b	1136.c
1137.b	1138.a	1139.c	1140.b	1141.c	1142.c	1143.a	1144.b
1145.b	1146.a	1147.c	1148.b	1149.b	1150.a	1151.b	1152.a
1153.c	1154.b	1155.c	1156.c	1157.a	1158.a	1159.b	1160.b
1161.c	1162.a	1163.b	1164.c	1165.b	1166.a	1167.b	1168.b
1169.c	1170.a	1171.b	1172.b	1173.a	1174.c	1175.a	1176.b
1177.c	1178.a	1179.b	1180.a	1181.c	1182.b	1183.a	1184.c
1185.b	1186.a	1187.c	1188.c	1189.b	1190.a	1191.c	1192.a
1193.b	1194.a	1195.b	1196.c	1197.a	1198.a	1199.b	1200.c
1201.c	1202.a	1203.b	1204.b	1205.b	1206.a	1207.c	1208.b
1209.b	1210.a	1211.c	1212.b	1213.c	1214.c	1215.b	1216.c
1217.a	1218.b	1219.c	1220.b	1221.a	1222.c	1223.b	1224.c

1225.b	1226.c	1227.a	1228.b	1229.b	1230.c	1231.b	1232.c
1233.a	1234.a	1235.b	1236.c	1237.a	1238.b	1239.b	1240.c
1241.b	1242.c	1243.a	1244.c	1245.b	1246.b	1247.a	1248.a
1249.b	1250.b	1251.c	1252.a	1253.b	1254.c	1255.c	1256.c
1257.a	1258.b	1259.b	1260.b	1261.a	1262.c	1263.b	1264.c
1265.a	1266.c	1267.b	1268.c	1269.c	1270.a	1271.a	1272.c
1273.c	1274.b	1275.b	1276.a	1277.c	1278.c	1279.a	1280.c
1281.b	1282.a	1283.c	1284.c	1285.b	1286.b	1287.c	1288.c
1289.c	1290.a	1291.c	1292.b	1293.a	1294.b	1295.c	1296.b
1297.c	1298.a	1299.a	1300.b	1301.c	1302.b	1303.b	1304.a
1305.b	1306.c	1307.b	1308.b	1309.b	1310.a	1311.b	1312.c
1313.b	1314.a	1315.b	1316.a	1317.c	1318.b	1319.b	1320.a

1321.b	1322.c	1323.a	1324.c	1325.b	1326.a	1327.b	1328.c
1329.a	1330.b	1331.b	1332.c	1333.a	1334.b	1335.c	1336.b
1337.a	1338.b	1339.c	1340.b	1341.a	1342.c	1343.b	1344.b
1345.a	1346.c	1347.a	1348.b	1349.c	1350.a	1351.c	1352.b
1353.a	1354.b	1355.c	1356.c	1357.b	1358.a	1359.b	1360.c
1361.b	1362.a	1363.c	1364.a	1365.b	1366.c	1367.a	1368.a
1369.b	1370.c	1371.b	1372.a	1373.a	1374.b	1375.c	1376.c
1377.b	1378.a	1379.a	1380.c	1381.b	1382.a	1383.c	1384.a
1385.b	1386.c	1387.b	1388.a	1389.b	1390.c	1391.b	1392.a
1393.b	1394.c	1395.b	1396.c	1397.b	1398.a	1399.c	1400.a
1401.a	1402.b	1403.c	1404.b	1405.a	1406.b	1407.c	1408.a
1409.c	1410.b	1411.a	1412.c	1413.b	1414.a	1415.b	1416.a
1417.c	1418.b	1419.a	1420.b	1421.b	1422.c	1423.b	1424.c
1425.a	1426.c	1427.a	1428.c	1429.b	1430.c	1431.a	1432.b
1433.c	1434.b	1435.c	1436.b	1437.b	1438.a	1439.c	1440.c
1441.c	1442.a	1443.b	1444.c	1445.a	1446.b	1447.c	1448.c
1449.b	1450.c	1451.b	1452.b	1453.a	1454.b	1455.b	1456.a
1457.c	1458.b	1459.c	1460.a	1461.b	1462.a	1463.b	1464.b
1465.c	1466.b	1467.a	1468.b	1469.b	1470.c	1471.b	1472.b
1473.a	1474.c	1475.a	1476.b	1477.a	1478.c	1479.c	1480.b
1481.a	1482.b	1483.c	1484.b	1485.c	1486.b	1487.c	1488.a
1489.c	1490.b	1491.c	1492.a	1493.c	1494.b	1495.c	1496.b
1497.c	1498.a	1499.b	1500.a	1501.c	1502.c	1503.c	1504.a
1505.b	1506.c	1507.a	1508.a	1509.b	1510.c	1511.b	1512.a
1513.c	1514.a	1515.b	1516.c	1517.a	1518.c	1519.a	1520.c
1521.b	1522.c	1523.b	1524.a	1525.a	1526.b	1527.c	1528.a
1529.b	1530.b	1531.c	1532.a	1533.b	1534.a	1535.c	1536.a
1537.b	1538.b	1539.b	1540.c	1541.a	1542.c	1543.b	1544.b
1545.c	1546.a	1547.b	1548.c	1549.a	1550.a	1551.b	1552.b
1553.a	1554.a	1555.c	1556.b	1557.b	1558.c	1559.c	1560.a
1561.b	1562.c	1563.a	1564.c	1565.a	1566.b	1567.a	1568.c
1569.a	1570.a	1571.b	1572.c	1573.a	1574.a	1575.c	1576.a
1577.b	1578.c	1579.a	1580.a	1581.c	1582.a	1583.a	1584.b
1585.c	1586.a	1587.c	1588.b	1589.a	1590.b	1591.a	1592.c
1593.b	1594.b	1595.a	1596.c	1597.a	1598.b	1599.c	1600.a
1601.a	1602.c	1603.c	1604.a	1605.c	1606.b	1607.b	1608.c

1609.b	1610.a	1611.a	1612.c	1613.b	1614.a	1615.b	1616.c
1617.b	1618.a	1619.a	1620.c	1621.b	1622.c	1623.b	1624.a

1625.b	1626.a	1627.a	1628.b	1629.b	1630.c	1631.c	1632.b
1633.a	1634.b	1635.a	1636.c	1637.c	1638.b	1639.c	1640.a
1641.a	1642.b	1643.c	1644.c	1645.c	1646.a	1647.b	1648.b
1649.a	1650.c	1651.c	1652.b	1653.a	1654.b	1655.c	1656.a
1657.b	1658.c	1659.b	1660.a	1661.b	1662.c	1663.b	1664.a
1665.c	1666.a	1665.c	1666.a	1667.b	1668.b	1669.a	1670.c
1671.b	1672.a	1673.c	1674.a	1675.b	1676.a	1677.c	1678.a
1679.c	1680.b	1681.b	1682.c	1683.c	1684.b	1685.a	1686.c
1687.c	1688.a	1689.b	1690.c	1691.a	1692.b	1693.c	1694.b
1695.a	1696.c	1697.a	1698.b	1699.c	1700.a	1701.c	1702.a
1703.b	1704.a	1705.c	1706.b	1707.a	1708.a	1709.c	1710.b
1711.a	1712.a	1713.b	1714.c	1715.b	1716.a	1717.a	1718.b
1719.c	1720.a	1721.b	1722.a	1723.c	1724.b	1725.a	1726.c
1727.b	1728.b	1729.c	1730.a	1731.b	1732.c	1733.a	1734.c
1735.a	1736.b	1737.c	1738.b	1739.b	1740.a	1741.b	1742.c
1743.b	1744.a	1745.b	1746.c	1747.b	1748.a	1749.c	1750.b
1751.a	1752.b	1753.c	1754.a	1755.b	1756.c	1757.a	1758.b
1759.c	1760.a	1761.b	1762.a	1763.c	1764.b	1765.b	1766.c
1767.b	1768.c	1769.b	1770.a	1771.b	1772.c	1773.a	1774.b
1775.c	1776.a	1777.b	1778.c	1779.b	1780.a	1781.a	1782.b
1783.c	1784.b	1785.c	1786.a	1787.a	1788.c	1789.b	1790.c
1791.a	1792.b	1793.c	1794.a	1795.b	1796.c	1797.a	1798.c
1799.b	1800.b	1801.c	1802.a	1803.b	1804.b	1805.c	1806.c
1807.a	1808.b	1809.b	1810.c	1811.c	1812.b	1813.c	1814.a
1815.b	1816.b	1817.c	1818.c	1819.a	1820.b	1821.b	1822.a
1823.b	1824.a	1825.c	1826.a	1827.b	1828.c	1829.c	1830.a
1831.c	1832.b	1833.a	1834.c	1835.b	1836.a	1837.a	1838.b
1839.c	1840.b	1841.a	1842.b	1843.c	1844.b	1845.a	1846.c
1847.b	1848.a	1849.b	1850.c	1851.c	1852.b	1853.a	1854.b
1855.a	1856.c	1857.b	1858.a	1859.b	1860.c	1861.b	1862.a
1863.c	1864.c	1865.b	1866.a	1867.c	1868.b	1869.a	1870.b
1871.b	1872.a	1873.c	1874.b	1875.b	1876.a	1877.a	1878.b
1879.c	1880.a	1881.b	1882.a	1883.c	1884.a	1885.b	1886.c
1887.a	1888.c	1889.b	1890.b	1891.b	1892.a	1893.c	1894.a
1895.b	1896.a	1897.b	1898.a	1899.c	1900.c	1901.b	1902.a
1903.c	1904.a	1905.b	1906.c	1907.a	1908.b	1909.a	1910.c
1911.c	1912.a	1913.b	1914.b	1915.a	1916.c	1917.b	1918.a
1919.b	1920.c	1921.a	1922.b	1923.c	1924.a	1925.b	1926.b
1927.c	1928.a	1929.b	1930.c	1931.c	1932.b	1933.a	1934.a

1935.c	1936.b	1937.b	1938.a	1939.c	1940.a	1941.b	1942.c
1943.b	1944.a	1945.c	1946.a	1947.b	1948.c	1949.a	1950.a
1951.c	1952.a	1953.b	1954.c	1955.b	1956.a	1957.c	1958.c
1959.c	1960.a	1961.b	1962.c	1963.b	1964.c	1965.a	1966.c
1967.a	1968.b	1969.a	1970.c	1971.c	1972.a	1973.c	1974.b
1975.a	1976.b	1977.a	1978.c	1979.b	1980.a	1981.c	1982.a
1983.b	1984.a	1985.c	1986.b	1987.c	1988.a	1989.b	1990.c

1991.a	1992.b	1993.c	1994.b	1995.a	1996.c	1997.a	1998.b
1999.a	2000.c	2001.c	2002.c	2003.a	2004.b	2005.a	2006.b
2007.c	2008.a	2009.b	2010.c	2011.c	2012.a	2013.b	2014.b
2015.c	2016.b	2017.c	2018.a	2019.b	2020.c	2021.a	2022.b
2023.b	2024.a	2025.b	2026.c	2027.a	2028.a	2029.b	2030.a
2031.b	2032.c	2033.a	2034.c	2035.b	2036.c	2037.a	2038.b
2039.c	2040.c	2041.b	2042.a	2043.b	2044.b	2045.c	2046.c
2047.a	2048.b	2049.a	2050.c	2051.b	2052.c	2053.a	2054.b
2055.c	2056.b	2057.a	2058.a	2059.b	2060.c	2061.c	2062.a
2063.b	2064.b	2065.a	2066.b	2067.c	2068.b	2069.c	2070.a
2071.b	2072.c	2073.b	2074.c	2075.a	2076.b	2077.a	2078.c
2079.c	2080.b	2081.c	2082.b	2083.a	2084.b	2085.c	2086.b
2087.c	2088.b	2089.a	2090.b	2091.b	2092.c	2093.a	2094.c
2095.b	2096.a	2097.b	2098.c	2099.c	2100.a	2101.c	2102.a
2103.b	2104.c	2105.a	2106.c	2107.a	2108.c	2109.c	2110.b
2111.a	2112.c	2113.b	2114.b	2115.c	2116.a	2117.b	2118.b
2119.c	2120.b	2121.b	2122.a	2123.b	2124.a	2125.c	2126.b
2127.b	2128.a	2129.c	2130.a	2131.a	2132.c	2133.c	2134.b
2135.a	2136.b	2137.a	2138.b	2139.a	2140.c	2141.c	2142.c
2143.a	2144.b	2145.a	2146.a	2147.b	2148.a	2149.c	2150.b
2151.b	2152.a	2153.b	2154.c	2155.b	2156.c	2157.b	2158.b
2159.a	2160.c	2161.b	2162.a	2163.c	2164.b	2165.a	2166.b
2167.c	2168.a	2169.a	2170.c	2171.c	2172.b	2173.b	2174.c
2175.a	2176.a	2177.a	2178.b	2179.b	2180.c	2181.b	2182.c
2183.a	2184.b	2185.a	2186.b	2187.a	2188.c	2189.b	2190.c
2191.c	2192.c	2193.b	2194.a	2195.b	2196.b	2197.a	2198.c
2199.b	2200.b	2201.b	2202.c	2203.a	2204.b	2205.c	2206.b
2207.b	2208.a	2209.c	2210.a	2211.c	2212.b	2213.b	2214.a
2215.b	2216.c	2217.b	2218.a	2219.b	2220.c	2221.a	2222.a
2223.c	2224.c	2225.b	2226.a	2227.b	2228.b	2229.a	2230.c
2231.c	2232.b	2233.c	2234.a	2235.b	2236.b	2237.c	2238.c

2239.b	2240.a	2241.c	2242.b	2243.a	2244.b	2245.a	2246.a
2247.c	2248.b	2249.b	2250.c	2251.b	2252.a	2253.b	2254.c
2255.a	2256.b	2257.c	2258.b	2259.b	2260.a	2261.a	2262.b
2263.b	2264.c	2265.c	2266.a	2267.a	2268.c	2269.a	2270.b
2271.b	2272.c	2273.a	2274.b	2275.a	2276.c	2277.b	2278.a
2279.b	2280.c	2281.c	2282.c	2283.a	2284.b	2285.a	2286.c
2287.b	2288.c	2289.b	2290.a	2291.b	2292.a	2293.c	2294.c
2295.b	2296.b	2297.a	2298.b	2299.a	2300.c	2301.c	2302.a
2303.b	2304.c	2305.c	2306.b	2307.b	2308.a	2309.b	2310.a
2311.c	2312.a	2313.c	2314.c	2315.b	2316.c	2317.b	2318.a
2319.c	2320.b	2321.c	2322.b	2323.a	2324.c	2325.a	2326.b
2327.b	2328.a	2329.c	2330.b	2331.a	2332.c	2333.a	2334.b
2335.a	2336.b	2337.c	2338.b	2339.b	2340.a	2341.b	2342.b
2343.a	2344.c	2345.c	2346.a	2347.a	2348.b	2349.b	2350.b
2351.c	2352.b	2353.a	2354.c	2355.b	2356.a	2357.b	2358.b
2359.c	2360.c	2361.c	2362.b	2363.a	2364.b	2365.b	2366.c
2367.a	2368.c	2369.c	2370.c	2371.b	2372.a	2373.b	2374.a

2375.b	2376.b	2377.c	2378.a	2379.c	2380.c	2381.c	2382.a
2383.b	2384.c	2385.b	2386.a	2387.c	2388.c	2389.b	2390.a
2391.b	2392.a	2393.c	2394.a	2395.c	2396.b	2397.c	2398.b
2399.c	2400.a	2401.b	2402.b	2403.a	2404.a	2405.b	2406.c
2407.b	2408.a	2409.b	2410.c	2411.b	2412.a	2413.c	2414.a
2415.c	2416.c	2417.a	2418.b	2419.a	2420.b	2421.b	2422.a
2423.c	2424.c	2425.c	2426.a	2427.a	2428.b	2429.c	2430.a
2431.c	2432.a	2433.b	2434.b	2435.a	2436.c	2437.b	2438.c
2439.a	2440.b	2441.c	2442.a	2443.b	2444.a	2445.c	2446.c
2447.a	2448.b	2449.c	2450.a	2451.c	2452.b	2453.c	2454.b
2455.a	2456.c	2457.b	2458.b	2459.a	2460.c	2461.b	2462.a
2463.c	2464.b	2465.c	2466.a	2467.b	2468.a	2469.c	2470.b
2471.a	2472.b	2473.c	2474.a	2475.c	2476.c	2477.b	2478.b
2479.a	2480.c	2481.b	2482.c	2483.a	2484.b	2485.c	2486.a
2487.b	2488.c	2489.a	2490.c	2491.b	2492.c	2493.a	2494.b
2495.c	2496.a	2497.b	2498.a	2499.c	2500.c	2501.c	2502.a
2503.b	2504.b	2505.c	2506.a	2507.b	2508.c	2509.a	2510.b
2511.b	2512.c	2513.a	2514.b	2515.c	2516.a	2517.c	2518.b
2519.c	2520.a	2521.b	2522.c	2523.a	2524.a	2525.c	2526.b
2527.b	2528.a	2529.c	2530.c	2531.b	2532.a	2533.b	2534.b
2535.a	2536.c	2537.a	2538.b	2539.b	2540.c	2541.c	2542.b

2543.a	2544.b	2545.a	2546.c	2547.a	2548.b	2549.a	2550.b
2551.b	2552.c	2553.b	2554.a	2555.c	2556.b	2557.c	2558.a
2559.b	2560.c	2561.b	2562.a	2563.b	2564.c	2565.b	2566.c
2567.a	2568.c	2569.b	2570.a	2571.c	2572.b	2573.a	2574.c
2575.b	2576.b	2577.c	2578.c	2579.a	2580.b	2581.b	2582.c
2583.c	2584.a	2585.b	2586.c	2587.a	2588.b	2589.c	2590.a
2591.c	2592.b	2593.a	2594.b	2595.a	2596.a	2597.b	2598.c
2599.a	2600.b	2601.c	2602.b	2603.a	2604.c	2605.b	2606.a
2607.c	2608.c	2609.a	2610.b	2611.b	2612.a	2613.c	2614.b
2615.a	2616.c	2617.a	2618.b	2619.b	2620.a	2621.c	2622.b
2623.a	2624.c	2625.a	2626.b	2627.b	2628.a	2629.c	2630.a
2631.b	2632.c	2633.b	2634.a	2635.c	2636.b	2637.c	2638.a
2639.b	2640.b	2641.a	2642.c	2643.b	2644.a	2645.c	2646.b
2647.b	2648.a	2649.c	2650.c	2651.b	2652.a	2653.c	2654.a
2655.b	2656.a	2657.a	2658.b	2659.c	2660.a	2661.b	2662.c
2663.b	2664.a	2665.a	2666.c	2667.b	2668.b	2669.c	2670.a
2671.a	2672.b	2673.c	2674.a	2675.b	2676.c	2677.a	2678.b
2679.c	2680.a	2681.c	2682.b	2683.b	2684.c	2685.b	2686.a
2687.a	2688.b	2689.c	2690.b	2691.a	2692.b	2693.a	2694.b
2695.c	2696.b	2697.b	2698.c	2699.b	2700.a	2701.c	2702.b
2703.a	2704.c	2705.b	2706.c	2707.a	2708.c	2709.b	2710.a
2711.c	2712.a	2713.b	2714.b	2715.b	2716.a	2717.c	2718.c
2719.a	2720.b	2721.c	2722.a	2723.b	2724.c	2725.a	2726.b
2727.c	2728.a	2729.a	2730.c	2731.b	2732.b	2733.c	2734.a
2735.b	2736.b	2737.a	2738.c	2739.a	2740.b	2741.b	2742.a
2743.a	2744.b	2745.c	2746.b	2747.a	2748.a	2749.b	2750.c
2751.a	2752.b	2753.b	2754.a	2755.a	2756.a	2757.b	2758.b

2759.b	2760.b	2761.a	2762.c	2763.b	2764.a	2765.b	2766.c
2767.b	2768.c	2769.b	2770.c	2771.c	2772.a	2773.b	2774.b
2775.c	2776.b	2777.a	2778.c	2779.b	2780.a	2781.a	2782.a
2783.c	2784.b	2785.a	2786.b	2787.a	2788.c	2789.b	2790.b
2791.c	2792.a	2793.c	2794.b	2795.c	2796.a	2797.b	2798.c
2799.c	2800.a	2801.c	2802.b	2803.b	2804.c	2805.a	2806.c
2807.b	2808.c	2809.a	2810.c	2811.c	2812.a	2813.b	2814.c
2815.a	2816.a	2817.c	2818.c	2819.b	2820.a	2821.c	2822.c
2823.a	2824.b	2825.a	2826.b	2827.b	2828.b	2829.a	2830.c
2831.b	2832.b	2833.a	2834.c	2835.a	2836.b	2837.c	2838.b
2839.b	2840.c	2841.c	2842.a	2843.b	2844.b	2845.c	2846.c

2847.c	2848.b	2849.c	2850.a	2851.a	2852.c	2853.c	2854.a
2855.b	2856.b	2857.c	2858.b	2859.a	2860.c	2861.b	2862.c
2863.c	2864.a	2865.b	2866.a	2867.c	2868.b	2869.a	2870.c
2871.c	2872.b	2873.c	2874.a	2875.b	2876.c	2877.a	2878.c
2879.a	2880.b	2881.c	2882.a	2883.b	2884.c	2885.c	2886.a
2887.b	2888.c	2889.b	2890.c	2891.c	2892.c	2893.a	2894.b
2895.b	2896.c	2897.b	2898.b	2899.b	2900.a	2901.c	2902.b
2903.a	2904.c	2905.c	2906.a	2907.b	2908.b	2909.c	2910.a
2911.a	2912.a	2912.c	2913.b	2914.c	2915.c	2916.b	2917.c
2918.a	2919.c	2920.c	2921.a	2922.b	2923.b	2924.c	2925.c
2926.b	2927.a	2928.b	2929.a	2930.c	2931.c	2932.a	2933.a
2934.b	2935.b	2936.c	2937.a	2938.c	2939.b	2940.a	2941.c
2942.a	2943.c	2944.b	2945.b	2946.a	2947.c	2948.b	2949.b
2950.a	2951.c	2952.a	2953.b	2954.c	2955.a	2956.b	2957.c
2958.a	2959.b	2960.b	2961.c	2962.a	2963.b	2964.b	2965.b
2966.a	2967.c	2968.a	2969.b	2970.a	2971.b	2972.a	2973.b
2974.a	2975.a	2976.c	2977.b	2978.c	2979.b	2980.a	2981.c
2982.b	2983.a	2984.a	2985.b	2986.c	2987.c	2988.c	2989.a
2990.b	2991.b	2992.b	2993.a	2994.b	2995.c	2996.b	2997.a
2998.b	2999.a	3000.b	3001.c	3002.b	3003.c	3004.a	3005.a
3006.b	3007.c	3008.b	3009.a	3010.b	3011.c	3012.c	3013.c
3014.a	3015.c	3016.b	3017.a	3018.b	3019.c	3020.c	3021.a
3022.c	3023.b	3024.c	3025.b	3026.c	3027.b	3028.c	3029.a
3030.c	3031.c	3032.b	3033.b	3034.c	3035.a	3036.b	3037.c
3038.b	3039.b	3040.b	3041.a	3042.a	3043.b	3044.c	3045.a

## **Conclusion**

In conclusion I want to thank you for buying my book and I hope you find it useful. Please pay attention to further personally crafted “English Grammar Exercises with answers” books which I intend to release. I’m going to launch another one in the near future.

## ***Write a review***

I am constantly improving my books and my work, trying to deliver to my readers the best quality information. To improve my work and myself as a human being, I need organic reviews to know where I am wrong or where I have made mistakes. Remember, there is no such thing as a perfect book, it needs updates all the time, especially if it's digital. If this book has been useful to you, please, write a review with all your thoughts. It won't take more than 1 minute. If you didn't like something from this book, please contact me and I will try to solve your problem.

*Honestly,*  
***Daniel B. Smith***