

1. I _____ like getting up early.
- ☐ not
 - ☐ doesn't
 - ☐ am not
 - ☐ don't
2. If he _____ one minute later, he _____ the train.
- ☐ had arrived ... would have missed
 - ☐ would arrive ... would miss
 - ☐ arrived ... would have missed
 - ☐ would have arrived ... would have missed
3. I drink coffee _____.
- ☐ twice in day
 - ☐ twice a day
 - ☐ two times day
 - ☐ two times for a day
4. She _____ have short hair, but now it's long.
- ☐ didn't
 - ☐ used to
 - ☐ before
 - ☐ use to
5. Whose bag is this?
It's _____.
- ☐ my
 - ☐ mine
 - ☐ of me
 - ☐ the mine
6. _____ spent time abroad when I was a student, I found it easier to get used to _____ in another country.
- ☐ To have ... living
 - ☐ Having ... live
 - ☐ Having ... living
 - ☐ Have ... live

7. She's from _____, so she speaks _____.
- ☐ Spanish ... Spanish
 - ☐ Spanish ... Spain
 - ☐ Spain ... Spainese
 - ☐ Spain ... Spanish
8. Put _____ bag on _____ table, then give me _____ apple and _____ bar of chocolate.
- ☐ the ... the ... an ... a
 - ☐ a ... the ... an ... the
 - ☐ the ... the ... a ... a
 - ☐ a ... a ... the ... the
9. It was the first time he _____ anything so spicy.
- ☐ had eaten
 - ☐ was eating
 - ☐ has eaten
 - ☐ had been eating
10. If I had more time, I _____ do more exercise.
- ☐ will
 - ☐ want to
 - ☐ would
 - ☐ 'm going to
11. How long have they _____ there?
- ☐ waited
 - ☐ waiting
 - ☐ been waited
 - ☐ been waiting
12. I wouldn't say that to him if I _____ you.
- ☐ were
 - ☐ was
 - ☐ am
 - ☐ would be

13. She's wearing a _____ dress.

- ☐ long black beautiful
- ☐ black long beautiful
- ☐ long beautiful black
- ☐ beautiful long black

14. I've already called her four times _____.

- ☐ yesterday
- ☐ before
- ☐ again
- ☐ today

15. The film _____ by Quentin Tarantino.

- ☐ did directed
- ☐ was direct
- ☐ directed
- ☐ was directed

16. Take a sandwich with you _____ you get hungry later.

- ☐ when
- ☐ in case
- ☐ if
- ☐ so as not to

17. That smells good! What _____.

- ☐ do you cooking?
- ☐ are you cooking?
- ☐ do you cook?
- ☐ are you cook?

18. He _____ ever works as _____ as he should.

- ☐ hard ... hardly
- ☐ hardly ... hardly
- ☐ hardly ... hard
- ☐ hard ... hard

19. Let's go to the cinema.

Great idea! What film _____ we watch?

- ☐ do
- ☐ will
- ☐ shall
- ☐ are we going to

20. I spend too much time _____. I'd like _____ more time for myself and my family.

- ☐ to work ... to have
- ☐ to work ... having
- ☐ working ... to have
- ☐ working ... having

21. Could you tell me _____?

- ☐ where is the bus stop
- ☐ is where the bus stop
- ☐ where the bus stop is
- ☐ the bus stop is where

22. That wasn't a good idea – you _____ thought about it more carefully.

- ☐ should have
- ☐ ought have
- ☐ have to
- ☐ must have

23. Winters here _____ be really cold sometimes, so make sure you bring warm clothes!

- ☐ may
- ☐ might
- ☐ could
- ☐ can

24. He drives quite _____, but his brother drives really _____.

- ☐ slow ... fastly
- ☐ slow ... fast
- ☐ slowly ... fast
- ☐ slowly ... fastly

25. This house is _____, but also _____.

- ☐ more big ... more expensive
- ☐ bigger ... more expensive
- ☐ bigger ... expensiver
- ☐ more big ... expensiver

26. Do you think it's _____ rain tomorrow?

- ☐ going to
- ☐ will
- ☐ to
- ☐ going

27. I _____ to Germany last year.

- ☐ went
- ☐ go
- ☐ goed
- ☐ gone

28. I was _____ exhausted by the end of the day.

- ☐ incredibly
- ☐ extremely
- ☐ completely
- ☐ very

29. I'm busy on Friday, so I _____ come.

- ☐ not can
- ☐ am not
- ☐ don't
- ☐ can't

30. I wish he _____ so rude to people when we go out.

- ☐ wouldn't be
- ☐ hadn't been
- ☐ won't be
- ☐ didn't be

31. By next month I _____ all my exams, and I can relax!
- ☐ will be finishing
 - ☐ will have been finishing
 - ☐ will have finished
 - ☐ will finish
32. I don't know where she is. I suppose she _____ got stuck in traffic.
- ☐ must have
 - ☐ should have
 - ☐ might have
 - ☐ can have
33. I'll send it to you _____ I get the money.
- ☐ until
 - ☐ as soon as
 - ☐ unless
 - ☐ in case
34. I _____ been hit by a car, but luckily I just managed to get out of the way.
- ☐ could have
 - ☐ can have
 - ☐ must have
 - ☐ should have
35. I'd love to _____ in the 19th century.
- ☐ lived
 - ☐ live
 - ☐ have lived
 - ☐ have been lived
36. Where _____ they from?
- ☐ am
 - ☐ isn't
 - ☐ is
 - ☐ are

37. She _____ in a small house near the park.

- ☐ living
- ☐ stays
- ☐ lives
- ☐ live

38. Where _____ he work?

- ☐ do
- ☐ is
- ☐ don't
- ☐ does

39. But they _____ be away – I saw them this morning!

- ☐ don't have to
- ☐ can't
- ☐ mustn't
- ☐ shouldn't

40. How did this _____ broken?

- ☐ get
- ☐ was
- ☐ be
- ☐ become