ENGLISH III - INTERMEDIATE BUSINESS ENGLISH: PART A’
Revision/Grammar - Selected Exercises

A. Tenses
Tenses: Present Simple vs. Present Continuous

1.

Put the verb into the correct tense form:

1.
Julia is very good at languages. She .. (speak) 4 languages fluently.

2.
Hurry up! Everybody .. (wait) for you.

3.
a. .. (you/listen) to the radio?

b. No, you can turn it off.

4.
a. .. (you/listen) to the radio everyday?

b. No, just occasionally.

5.
The River Nile .. (flow) into the Mediterranean.

6.
a. How’s your English?

b. Not bad. It .. (improve) slowly.

7.
a. Can you drive?

b. I .. (learn). My father .. (teach) me.

8.
My parents .. (live) in Bristol. Where .. (your parents / live)?

9.

Sonia .. (look) for a place to live. She .. (stay) with her sister until she finds a flat.

10.
Usually I .. (enjoy) parties, but I .. (not/enjoy) this one very much.

11. I must go now. It .. (get) late.

12.
Can you hear those people? What .. (they/talk) about?

2.

Put the verb into the correct tense form:

1.
Are you hungry? .. (you/want) something to eat?

2.
Jill is interested in politics but she .. (not/belong) to a political party.

3.
Don’t put the dictionary away. I .. (use) it.

4.
Don’t put the dictionary away. I .. (need) it

5.
Who’s that man? What .. (he/want)?

6.
Who’s that man? Why .. (he/look) at us?

7.
George says he is 45 years old but nobody .. (believe) him.

8.
She told me her name but I .. (not/remember) it now.

9.
I .. (think) of selling my car. .. (you/want) to buy it ?

10.
I think you should sell your car. You .. (not/use) it very often.

11. I used to drink a lot of coffee but these days I .. (prefer) tea.

12.
Air .. (consist) mainly of nitrogen and oxygen.

Tenses: Present Perfect vs. Simple Past

3.

Put the verb into the correct tense form:

1.
a. Where’s your key?

b. I don’t know. I .. (lose) it.

2.
I did German at school but I .. (forget) most of it.

3.
I meant to phone Diane last night but I .. (forget) it.

4.
I .. (have) a headache earlier but I feel fine now.

5.
Look, there’s an ambulance over there. There .. (be) an accident.

6.
The police .. (arrest) three people but later they let them go.

7.

Where’s my bike? I .. (leave) it outside the house but now it .. (disappear)!

8.
Oh, I .. (cut) my finger! It’s bleeding.

9.
My parents .. (get) married in London last spring.

10.
Mary is not at home. She .. (go) shopping.

11.
Your hair looks nice. .. (you/have) a haircut?

12.
a. When is your birthday?

b. I .. (be) born on June the 30th, 1970.

Tenses: Present and Future

4.

Put the verb into the correct tense form:

1.

Don’t call me between 7 and 8. I .. (have) dinner. Call me after 8 o’clock. We .. (finish) dinner by then.

2.
a. Can we meet tomorrow noon time?

b. No, I .. (work).

3.
If he continues like this, he .. (spend) all his money by the end of his holiday.

4.
Do you think you .. (still/do) the same job in ten years’ time?

5.
If you need to contact me, I .. (stay) at Knightsbridge Hotel till Friday.

6.
I .. (call) you when I .. (get) back from work.

7.
We must do something soon before it .. (be) too late.

8.

Brian looks very different now. When you .. (see) him again, you .. (not/recognize) him.

9.

I don’t want to go out with you. I .. (stay) at home until you .. (be) back.

10.
I am going for lunch. If anybody .. (phone) while I .. (be) out, can you take a message?

11.
I am truly offended. I .. (not/speak) to her until she .. (apologise).

12.
James is travelling around Europe. By the end of his trip, he .. (cover) a distance of 3,000 miles.

Tenses: Simple, Continuous and Perfective Aspect

5.

Put the verb into the correct tense form:

1.
a. What .. (you/do) this time yesterday?

b. I was asleep.

2.
a. .. (you/go) out last night?

b. No, I was too tired.

3.
a. Was Carol at the party last night?

b. Yes, she .. (wear) a really nice dress.

4.
How fast .. (you/drive) when the accident .. (happen)?

5.
John .. (take) a picture of me when I .. (look) away.

6.

I .. (walk) along the street when suddenly I .. (hear) footsteps behind me. Somebody .. (follow) me. I was frightened and I .. (start) to run.

7.
When I was young, I .. (want) to be a bus driver.

8.
You look tired. .. (you/work) hard?

9.
I .. (lose) my address book. .. (you/see) it anywhere?

10. I .. (read) the book you lent me but I .. (not/finish) it yet.

11.
a. Sorry I’m late.

b. That’s alright. I .. (not/wait) long.

12. a. .. (you/ever/work) in a factory?

b. No, never.

6.

Put the verb into the correct tense form:

1.
a. Was Tom at the party when you arrived?

b. No, he .. (go) home.

2.
I felt very tired when I got home, so I .. (go) straight to bed.

3.
The house was very quiet when I got home. Everyone .. (go) to bed.

4.
Sorry I’m late. The car .. (break) down on my way here.

5.

We were driving along the road when we .. (see) a car which .. (break) down, so we .. (stop) to see if we could help.

6.
It was very noisy next door. Our neighbours .. (have) a party.

7.
John and I went for a walk. I had difficulty keeping up with him because he .. (walk) so fast.

8.

When I arrived for dinner, their mouths were empty but their stomachs were full. They .. (already/eat).

9.
I was sad when I sold my car. I .. (have) it for years.

10.
We were extremely tired at the end of the trip. We .. (travel) for 24 hours.

11.
Mary was out of breath, sitting on the ground. She .. (run).

12.
Jim was on his hands and knees on the floor. He .. (look) for his contact lens.

Tenses: Recap Drills
7.

Put the verb into the correct tense form:
1.
We can go out now. It .. (not/rain) any more.

2.
Ann .. (wait) for me when I .. (arrive).

3.
I .. (get) hungry. Let’s go and have something to eat.

4.
What .. (you/do) in your spare time? Have you got any hobbies?
5.
Mary usually .. (phone) me on Fridays but she .. (not phone) me last Friday.

6.
I’m looking for Paul. .. (you/see) him?
7.
a. When I last saw you, you .. (think) of moving to a new flat.

b. That’s right, but in the end I .. (decide) to stay where I was.

8.
What is that noise? What .. (happen)?

9.
It’s usually dry here at this time of the year. It .. (not/rain) much.

10.
Yesterday evening, the phone .. (ring) three times while we .. (have) dinner.

11.
Linda was busy when we .. (go) to see her yesterday. She was .. (study) for an exam. We .. (not/want) to disturb her, so we .. (not stay) very long.
12.
When I first .. (tell) Tom the news, he .. (not/believe) me. He thought that I .. (joke).

8.

Put the verb into the correct tense form:

1.
Everything is going well. We .. (not/have) any problems so far.

2.
Margaret .. (not/go) to work yesterday. She wasn’t feeling well.

3.
Look! That man over there .. (wear) the same sweater as you.

4.
Your son is much taller than when I last saw him. He .. (grow) a lot.

5.
I still don’t know what to do. I .. (not/decide) yet.

6.
I wonder why Jim .. (be) nice to me today. He isn’t usually like that.

7.
Jane had a book open in front of her but she .. (not/read) it.

8.
When Sue heard the news, she .. (not/be) very pleased.
9.
This is a nice restaurant, isn’t it? Is this the first time you .. (be) here?

10.
I need a new job. I .. (do) the same job for too long.

11. a. You look tired.

b. Yes, I .. (play) basketball.

12.
Where .. (you/come) from? Are you British?

9.

Put the verb into the correct tense form:

1.
a. Where .. (you/go)?

b. To the post office. I’ll be back in a few minutes.

2.
a. Your house is very nice. How long .. (you/live) here?

b. Nearly ten years.

3.
a. .. (you/see) Julie recently?

b. Yes, I met her a few days ago.

4.
a. Can you describe the woman you saw? What .. (she/wear)?

b. A red top and jeans.

5.
a. How long .. (it/take) you to get to work in the morning?

b. About 45 minutes.

6.
a. .. (you/finish) with the newspaper yet?

b. No, I’m still reading it.

7.
a. How well do you know Bill?

b. Very well. We .. (know) each other since we were kids.

8.
a. Did you enjoy your holiday?

b. Yes, it’s the best holiday I .. (ever/have).

9.
a. Is Jack still here?

b. No, he .. (leave) about ten minutes ago.
10.
a. How did you cut your knee?

b. I slipped and fell when I .. (play) tennis.

11. a. How often do you go to the movies?

b. Very rarely. It’s nearly a year I .. (not/be) to the cinema.

12. a. Do you like my new shoes?

b. Yes, they’re very nice. Where .. (you/buy) them?

10.

Put the verb into the correct tense form:

1.
Who .. (invent) the bicycle?

2.
a. Do you still have a headache?

b. No, it .. (go). I’m alright now.

3.
What .. (you/do) last weekend? .. (you/go) away?

4.
We decided not to go because it .. (rain) quite hard.

5.
Jill is an experienced teacher. She .. (teach) for 15 years.

6.
I bought a new jacket last week but I .. (not/wear) it yet.
7.

A few days ago, I .. (see) a man at a party whose face .. (look) familiar. At first I couldn’t think where I .. (see) him before. Then suddenly I remembered who he .. (be).

8.

.. (you/hear) of Agatha Christie? She was a writer who ... (die) in 1976. She .. (write) more than 70 novels. .. (read) any of them?

9.
a. What .. (this word / mean)?

b. I’ve no idea. I .. (never/see) it before.

10.
I went to John’s office and .. (knock) on the door but there .. (be) no answer. Either he .. (go) out or he .. (not/want) to see anyone.

11.
Angela asked me how to use the photocopier. She .. (never/use) it before, so she .. (not/know) what to do.

12.
Mary .. (go) for a swim after work yesterday. She .. (need) some exercise because she .. (sit) all day in front of her computer.

ENGLISH III - INTERMEDIATE BUSINESS ENGLISH: PART A’

Revision/Grammar - Selected Exercises
B. Conditionals / Passive Voice / Reported Speech

Conditionals

1.

Put the verb into the correct tense form:

1.
The accident was your fault. If you .. (drive) more carefully, it wouldn’t have happened.

2.
a. Why do you read newspapers?

b. Well, if I .. (not/read) newspapers, I wouldn’t know what was happening in the world.

3.
If Liz .. (not/go) to bed so late, she wouldn’t be tired all the time.

4.
I’d be surprised if Ann .. (come) to see us now.

5.
If I’d known you were busy, I .. (not/disturb) you.

6.
If you hadn’t provoked the dog, it .. (not/attack) you.

7.
I wouldn’t have got soaking wet, if I .. (have) an umbrella.

8.
If he hadn’t been so nervous, he .. (not/fail) his driving test.

9.
I’d have gone out last night, if I .. (not/have) so much work to do.

10.
Cities would be nicer places, if they .. (be) cleaner.

2.

Put the verb into the correct tense form:

1.

Ken got to the airport in time for his flight. If he .. (miss) it, he .. (be) late for his interview.
2.
It’s good that you reminded me about Ann’s birthday. I .. (forget) it.

3.
I didn’t have my address book in New York. Otherwise, I .. (send) you a postcard.

4.
a. Did you have a good time in Prague?

b. We .. (enjoy) it more, if the weather .. (be) better.

5.
I’m not tired. If I .. (be) tired, I would go home now.

6.
I wasn’t tired last night. If I .. (be) tired, I would have gone home earlier.

7.
If Jim .. (not/lend) me the money, I wouldn’t have been able to buy the car.
8.
If Mary .. (not/wear) a seatbelt, she would have been severely injured in the car crash.

9.
If you had some breakfast, you .. (not/be) hungry now.

10.
If I .. (have) some money I .. (get) a taxi, but unfortunately I’ve left my wallet at home.

3.

Put the verb into the correct tense form:

1.
If you .. (find) a wallet in the street, what would you do with it?
2.
I must hurry. My friend will be annoyed if I .. (not/be) on time.

3.
I didn’t realize that Gary was in hospital. If I .. (know) that, I would have gone to visit him.

4.
If the phone .. (ring), can you answer it?

5.
I cannot decide what to do. What would you do if you .. (be) in my position?

6.
a. What shall we do tomorrow?

b. Well, if the weather .. (be) nice, we can go to the beach.

7.
a. Let’s sit outside.

b. No, it’s too cold. If it .. (be) warmer, I wouldn’t mind.

8.
a. Did you go for a picnic yesterday?

b. No, it was too cold. If it .. (be) warmer, we might have gone.

9.
If you .. (have) enough money to go anywhere in the world, where would you go?

10.
I’m glad we had a map. I’m sure we would have got lost, if we .. (not/have) one.

Passive Voice

4.

Put the verb into the correct passive form:

1.
There’s somebody behind us. I think we .. (follow).

2.
A mystery is something that .. (can/not/explain).

3.
I’ve just called the airport. The flight .. (cancel) due to adverse weather conditions.

4.
The television .. (fix) by magic! It’s working again now.
5.
The painting .. (restore). The work is almost finished.

6.
If I didn’t do my job properly, I .. (sack).

7.
After .. (arrest), I was taken to the police station.

8.
a. .. (you/ever/arrest)?

b. No, never.

9.
Two people .. (report) to .. (injure) in explosion this morning.

10.
a. I cannot find the papers I left on my desk last night.

b. Most probably, they .. (throw) away.

5.

Put the verb into the correct form, active or passive:

1.
This castle is quite old. It .. (build) over 400 years ago.
2.
My great-grandfather was a builder. He .. (build) this cottage over 80 years ago.

3.
a. Is your car still for sale?

b. No, I .. (sell) it.

4.
a. Is this house still for sale?

b. No, it .. (sell).

5.
Sometimes mistakes .. (make). It’s inevitable.

6.
My bag has disappeared. It .. (must/steal).

7.
I cannot find my umbrella. Somebody .. (must/take) it by mistake.

8.
It’s a serious problem. I don’t know how it .. (can/solve).
9.
We didn’t leave early enough. We .. (should/leave) earlier.

10.
A new bridge .. (build) across the river. Work started last year and the bridge .. (expect) to open next year.

6.

Put the verb into the correct form, active or passive:

1.
It’s a big factory. Five hundred people .. (employ) there.

2.
Water .. (cover) most of Earth’s surface.

3.
The park gates .. (lock) at 6:30 p.m. every evening.
4.
The boat .. (sink) quickly, but fortunately everyone .. (rescue).

5.

Ron’s parents .. (die) when he was little. He .. (bring) up by his aunt and uncle.

6.
I was born in London, but I .. (grow) up in Manchester.

7.
My camera .. (disappear) from the hotel room while I was in the balcony.

8.
This company is a subsidiary. It .. (own) by a much larger company.
9.

I saw an accident last night. Somebody .. (call) an ambulance, but since no one .. (hurt) the ambulance .. (not/need).

10.
The e-mail .. (send) on Thursday, but for some weird reason it .. (arrive) only yesterday.

7.

Read the following announcements and put the verbs into the correct form, active or passive:

1.

Repair work started yesterday on the Birmingham-Leicester road. The road .. (resurface) and there will be long delays. Drivers .. (ask) to use an alternative route if possible. The work .. (expect) to last two weeks. Next Sunday, the road .. (close) and the traffic .. (divert).
2.

In Durham, yesterday, a salesgirl .. (force) to hand over 500 pounds after .. (threaten) by a man with a knife. The man escaped in a car which .. (steal) earlier in the day. A man .. (already/arrest) in connection with the robbery and two others .. (question) by the police.
Reported Speech

8.

Rewrite the sentences:

1.
a. It is expected that the strike will end soon.

b. The strike ..
2.
a. It is expected that the weather will be good tomorrow.

b. The weather ...
3.
a. It is believed that the thieves got in through the kitchen window.

b. The thieves ..
4.
a. It is thought that the prisoner escaped by climbing over the wall.

b. The prisoner ...
5.
a. It is alleged that the man was driving through the town at 90 miles an hour.

b. The man ..
6.
a. It is reported that the building has been badly damaged by the wildfire.

b. The building ..
7.
a. It is said that the company is losing a lot of money.

b. The company ...
8.
a. It is believed that the company lost a lot of money last year.

b. The company ..
9.

Rewrite the sentences using reported speech:

1.
a. What does this word mean?

b. I want to know ..
2.
a. What do you want?

b. Tell me ..
3.
a. Where is the nearest bank?

b. Could you tell me ...
4.
a. What’s the time?

b. I wonder ..
5.
a. What time did your boss leave?

b. Do you know ..
6.
a. Who’s that woman?

b. I have no idea ..
7.
a. How far is the airport?

b. Can you tell me ..
8.
a. Do you have to pay to park here?

b. Do you know ..
10.

Rewrite the sentences using reported speech:

1.
a. A beggar harassed me while I was having my coffee; I simply told him, “I don’t have any money.”

b. A beggar harassed me while I was having my coffee, but I simply told him .. .
2.
a. I was trying to plan today’s meeting, all day yesterday, so I said to John, “Please let me know by some time tonight if
you are indeed coming. I need to fix the items on tomorrow’s agenda.”

b. I was trying to plan today’s meeting, all day yesterday, so I asked John ...
because .. .

3.
a. Mary is an awful driver. I asked her two months ago, “Why aren’t you taking some lessons?”. She answered back, “My
schedule is very busy now. I promise to look for a driving school by the end of next week.”

b. Mary is an awful driver. I asked her two months ago .. . She
answered .. but promised
4.
a. I bumped into William last night. He told me, “I’m living in Bournemouth now. I’m enjoying my new flat very much. You
can come and stay at my place whenever you fancy.”

b. I bumped into William last night. He told me .. and
... . He also kindly told me .. .
5.
a. William also told me, “I haven’t seen Margaret for ages. Do you have any idea if she got married to the guy that she was
dating at high school?”

b. William also told me .. and asked me
.. .
6.
a. I said to William, “Margaret has just had a baby. I saw her father the other day and he told me the good news.”

b. I said to William .. . I mentioned
.. .
7.
a. I also said to William, “I’ve heard Bob and Mary’s car was stolen. They wanted to go on holiday but now they cannot
afford it.”

b. I also said to William .. . I also noted
.. .

8.
a. William had recently visited New York. He told me, “New York is more lively than London. I said to him, “It is my dream
to go to New York one day.”

b. William had recently visited New York. He told me .. and I said
to him ...
ENGLISH III - INTERMEDIATE BUSINESS ENGLISH: PART A’

Revision/Grammar - Selected Exercises
C. Modal Verbs / Gerund vs. Infinitive Forms / Relative Clauses
Modal Verbs (can / could / may / might / must / should / would / ought to)
1.

Complete the sentences using an appropriate modal verb together with the verb in brackets:

1.
a. I’m hungry.

b. But you’ve just had lunch. You .. (not/be) already hungry.

2.
Don’t call Anne now. She .. (have) lunch.

3.
a. I haven’t seen our neighbours for ages.

b. You’re right. They .. (go) away.

4.
a. What’s the weather like? Is it raining?

b. Not at the moment but it .. (rain) later.

5.
a. Where has Julia gone?

b. I’m not sure. She .. (go) to the bank.

6.
a. I didn’t see you at John’s party last week.

b. No, I had to work that evening, so I .. (not/go).

7.
a. I saw you at John’s party last week.

b. It’s impossible. You .. (not/see) me because I didn’t go to that party.

8.
a. When did you post the letter to Mary?

b. This morning, so she .. (get) it by the end of the week.

2.

Complete the sentences using an appropriate modal verb together with the verb in brackets:

1.
I .. (not/eat) so much. Now I feel sick.

2.
a. I wonder why Tom didn’t call me.

b. He was really busy. By all means, he .. (forget) it.

3.
You have signed the contract. It .. (not/change) now.

4.
He was in prison at the time the crime was committed, so he .. (not/do) it.

5.
You .. (arrive) at the office earlier. The meeting has already started.
6.
I’m surprised nobody told you that the road was dangerous. You .. (warn).

7.
a. We weren’t sure which way to go. In the end, we turned right.

b. You went the wrong way. You .. (turn) left.

8.
a. When was the last time you saw Bill?

b. Years ago. I .. (not/recognize) him if I saw him now.

Gerund vs. Infinitive

3.

Put the verb into the correct form (gerund or infinitive - the preposition “to” must be supplied were needed):

1.
How old were you when you learnt ... (drive)?
2.
I don’t mind ... (walk) home but I’d rather ... (get) a taxi.

3.
I can’t make a decision. I keep ... (change) my mind.

4.
He had made his decision and refused ... (change) his mind.

5.
I had a really nice time this summer. I enjoyed ... (be) by the sea again.
6.
a. But you promised to come to the theatre with me!

b. I don’t remember ... (say) that.

7.
a. Remember ... (call) John tomorrow.

b. Okay, I won’t forget.

8.
The water here is a bit brackish. I’d avoid ... (drink) it if I were you.

9.
I pretended ... (be) interested in the conversation, but really it was boring.
10.
I got up and looked out of the window ... (see) what the weather was like.

4.

Put the verb into the correct form (gerund or infinitive - the preposition “to” must be supplied were needed):

1.
I can’t find the tickets. I seem ... (lose) them.

2.
You can walk to your hotel. It’s not worth ... (take) a taxi.

3.
I’m a bit tired. I don’t fancy ... (go) out.

4.
Tim isn’t very reliable. He tends ... (forget) things.

5.
I’ve got a lot of luggage. Do you mind ... (help) me?
6.
I’m very tired after the guided tour. I’m not used ... (walk) so much.

7.
I have a friend who claims ... (be) able to speak five languages.

8.
I like ... (think) carefully about things before ... (make) a decision.

9.
Steve used ... (be) a great football player. He had to stop ... (play) because of an injury.

10.
a. How do you make this thing ... (work)?

b. I’m not sure. Try ... (press) the button and see what happens.

5.

Put the verb into the correct form (gerund or infinitive - the preposition “to” must be supplied were needed):

1.
I wish that dog would stop ... (bark). It’s driving me mad.
2.
Our neighbour threatened ... (call) the police if we didn’t stop the noise.

3.
We were hungry, so I suggested ... (have) dinner early.

4.
Hurry up! I don’t want to risk ... (miss) the train.

5.
I’m still looking for a job but I hope ... (find) something soon.

6.
I’m in a difficult position. What do you advise me ... (do)?

7.
She said the letter was personal and wouldn’t let me ... (read) it.

8.
The film was very sad. It made me ... (cry).

9.
Carol’s parents always encouraged her ... (study) hard at school.
10.
I wouldn’t recommend ... (eat) at that restaurant. The food is awful.

6.

Put the verb into the correct form (gerund or infinitive - the preposition “to” must be supplied were needed):

1.
I cannot afford ... (go) out tonight. I don’t have any money.

2.
Can you remind me ... (buy) some fruit on the way back home?

3.

Why do you keep ... (ask) me so many questions? I refuse ... (answer) any more of your questions!
4.

One of the boys admitted ... (break) the window. The boy’s father promised (pay) for it.

5.
a. How did the thief break into the house?

b. I forgot ... (shut) the windows.

6.
When I was a child, I hated ... (go) to bed early.
7.
I need a new job. I cannot stand ... (work) here any more.

8.
I’d love ... (come) to your wedding, but I’m afraid it isn’t possible.

9.
I like ... (come) to work early, so I can make myself a cup of coffee first.

10.
I’m not quite ready yet. Do you mind ... (wait)?
Relative Clauses

7.

Merge the two sentences using a relative clause:

1.
a. A man answered the phone. He told me you were away.

b. The man ..
2.
a. A waitress served us. She was very impolite and impatient.

b. The waitress ..
3.
a. A building was destroyed in the fire. It has now been rebuilt.

b. The building ..
4.
a. Some people were arrested. They have now been released.

b. The people ..
5.
a. A bus goes to the airport. It runs every half hour.

b. The bus ..
6.
a. The book is about a girl. She runs away from home.

b. The book ..
7.
a. A dictionary is a book. It gives you the meaning of words.

b. A dictionary ..
8.
a. Some people are never on time. I don’t like these people.

b. I don’t like people ..
8.

Merge the two sentences using a relative clause:

1.
a. A black horse won the race. What was its name?

b. What was the name of the black horse ...
2.
a. Two men stole my car. The police have caught them.

b. The police have caught the two men ...
3.
a. I was born in a small town. I have recently gone back there.

b. I have recently gone back to the small town ...
4.
a. Do you know a good restaurant? We want to have a nice meal.

b. Do you know a good restaurant ...
5.
a. Is there a shop near here? I want to buy some postcards.

b. Is there a shop near here ...
6.
a. I had my car repaired at a garage. I cannot remember its name.

b. I cannot remember the name of the garage ...
7.
a. We have a new colleague at work. Her father works for the European Commission.

b. We have a new colleague at work ...
8.
a. I met a crazy guy last night. His ambition was to climb Mount Everest.

b. I met a crazy guy last night ...
9.

Complete the sentences using the right relative pronoun:

1.
A cemetery is a place people are buried.

2.
A pacifist is a person believes in peace.

3.
An orphan is a child parents have died.

4.
I don’t know the name of the woman to I spoke on the phone.

5.
It doesn’t matter you work for but kind of tasks you carry out all day.
6.
I haven’t decided for to vote yet. Democrats or Republicans?

7.
I couldn’t decide to buy for my girlfriend’s birthday.
8.
You cannot appreciate art outside the culture of it is a part.
10.
Complete the sentences using the right relative pronoun:

1.
What’s the name of the man car you borrowed?

2.
My office, is on the 2nd floor, has an excellent view over town.

3.
The office I work is on the 2nd floor.

4.
The house we wanted to buy has now been sold.

5.
.................................. is your boss? orders are you supposed to follow?

6.
.................................. time do you go to bed? Before or after midnight?

7.
I haven’t decided of these two shirts to buy. The blue one or the white one?

8.
I don’t know to say. I’m speechless.
ENGLISH III - INTERMEDIATE BUSINESS ENGLISH: PART A’

Revision/Grammar - Selected Exercises

D. Conjunctions / Prepositions of Time / Prepositions of Place
Conjunctions
1.

Use an appropriate conjunction to complete the sentences:
1.
.................................. it rained a lot, we enjoyed our holiday.

2.
.................................. our careful plans, a lot of things went wrong.

3.
I’ll try to be on time but don’t worry I’m late.
4.
Please report to the reception you arrive at the hotel.

5.
She only accepted the job the salary, which was very high.

6.
I managed to get to sleep there was a lot of noise.

7.
Write down the name of the hotel you’re staying at you forget it.

8.
I regret that I left school I was 16.

9.
I hope I’ll be able to attend the meeting, but I’ll let you know I cannot.

10.
I have a lot of work, so please do not disturb it’s something urgent.

2.

Use an appropriate conjunction to complete the sentences:
1.
I went home early I was feeling unwell.

2.
I went to work the next day I was still feeling unwell.

3.
We’ve arranged to play tennis, but we won’t it’s raining.

4.
Jennifer is in her final year. She doesn’t know what she is going to do she graduates.

5.
She accepted the job the salary, which was rather low.

6.
I couldn’t get to sleep the noise.
7.
We’re not very close friends we’ve known each other for a long time.

8.
It’s not cold now but take your coat with you it gets colder.

9.
Anne will be surprised she hears the news.
10. I like travelling by sea it’s not rough.

Prepositions of Time
3.

Use the right preposition to complete the sentences:
1.
Jack is on a business trip. He’ll be back a week.
2.
We’re having a party Saturday. Are you coming?

3.
I’ve got an interview next Thursday 9:30.

4.
She isn’t usually here weekends.

5.
We met a lot of people our holiday.

6.
We met a lot of people we were on holiday.

7.
I was very tired but the end I decided to go out for a drink.
8.
This area is very busy, even night.

9.
I was woken up by a loud voice the night.

10.
I haven’t seen Helen last Friday.

4.

Use the right preposition to complete the sentences:
1.
Brian has been doing the same job five years.

2.
I’m busy the moment. Can you call back later?

3.
We’ve got some friends staying with us Friday.

4.
All applicants should submit their CVs the end of next week.
5.
The balance sheet reflects the financial position of the company as 31 December 2008.

6.
I was waiting for you half an hour. I thought you weren’t coming.
7.
I finish work late, so I don’t normally go out the week.

8.
The trains in Germany are always time.

9.
Give me a break! I cannot do five things the same time!

10.
Can you tidy up the room I’m doing the dishes?

5.

Use the right preposition to complete the sentences:
1.
I think I’ll wait Thursday before making a decision.
2.
I have been offered a job and have to decide Thursday.

3.
Mozart was born in Salzburg 1756.
4.
The price of oil has gone up September.

5.
Hurry up! The check-in desk is closing ten minutes!

6.
Please excuse me. I’ll be with you a moment.

7.
There’s usually a lot of parties New Year’s Eve.

8.
The course begins 7 January and ends sometime April.

9.
The book was short and pleasant. I read it a day.

10.
I normally take some friends out for a drink my birthday.
Prepositions of Place
6.

Use the right preposition to complete the sentences:
1.
Write your name the top of the page.
2.
There was an accident the crossroads this morning.

3.
I wasn't sure whether I had come the right office. There was no name the door.

4.
.......................... the end of the street, there is a path leading the river.

5.
You'll find the sports results the back page of the newspaper.

6.
I went for dinner with my fiancée last night and my boss was sitting a table right next to us.
7.
I grew up a small town Southwest England.

8.
We spent some days the Greek islands and then we flew Athens.
9.
I know he’s married. I saw the ring his finger.

10.
You don’t see any more children playing the streets.

7.

Use the right preposition to complete the sentences:
1.
Our headquarters are the corner of Oxford Road and Shaftesbury Avenue.

2.
Come over here! Don’t’ stand the corner.
3.
My office is the first floor, second door the left.
4.
.......................... your left-hand side, you see the Eiffel Tower.
5.
Please use the entrance the back.

6.
If you sit the sun too long you’ll surely get burnt.
7.
It was really hot, but we were lucky to find a table the shade.

8.
It was wonderful! We had lunch the shade of the Acropolis.

9.
George is already a plane back to London.

10.
He was a train when I called him. I could tell by the noise.
8.

Use the right preposition to complete the sentences:
1.
Where is this beach? I cannot find it the map.

2.
London is the river Thames.
3.
The river Rhein flows the North Sea.
4.
It was a very slow train. It stopped every station.

5.
My dad is the hospital. Unfortunately he’s very ill.
6.
My dad is the hospital. He went to see a friend of his.
7.
I felt feverish this morning so I decided to stay home and lie bed.

8.

George is a student the University of Manchester. He studies Operations Management the Department of Business Administration.
9.
Welcome England, welcome London! Enjoy your stay!
10. We got stuck a traffic jam our way the airport.
Prepositions (Mix)

9.

Use the right preposition to complete the sentences:
1.
Microsoft is racing to launch its new OS time for Christmas.

2.
I get my salary the end of every month.

3.
Our company is one of the biggest the world.
4.
Have you read any books J.K. Rowling?

5.
I need to take some money out. I think I saw an ATM the end of the road.

6.
Tim is holiday. He has gone to Bombay, the west coast of India.

7.
You’ve got lipstick your collar. Have a look the mirror.

8.
We went a party Linda’s house Friday.

9.
I’ve never been Tokyo. As a matter of fact, I’ve never been Japan.

10.
Mozart died Vienna 1791 the age of 35.
10.
Use the right preposition to complete the sentences:
1.
Are you this photograph? I can see myself the left.

2.
I wonder what’s TV this evening. Do you have a TV guide?

3.
We went the movies last night, but unfortunately our seats were the front row.

4.
The light switch is the wall the door.

5.
What time did you arrive work this morning?
6.
I couldn’t decide what to eat. There was nothing the menu that I liked.

7.
I’m sorry but you cannot get in. You’re not the list.

8.
Wal-Mart is listed New York Stock Exchange.

9.
How did you get here? foot or bus?

10.
Are you paying cash or credit card?
ENGLISH III - INTERMEDIATE BUSINESS ENGLISH: PART A’

Revision/Grammar - Selected Exercises

E. Prepositions & Nouns / Prepositions & Adjectives / Prepositions & Verbs
Prepositions & Nouns
1.

Use the right preposition to complete the sentences:
1.
There are some differences British and American English.
2.
Everything can be explained. There is a reason everything.

3.
If I give you the camera, can you take a photograph me?

4.
Money isn’t the solution every problem.

5.
There has been an increase the amount of city traffic.

6.
He didn’t have any cash, so he signed a cheque EUR 300.
7.
The advantage working the public sector is that you feel secure.

8.
There are many advantages working the European Commission.

9.
When Paul was promoted, his attitude his colleagues changed dramatically.

10.
Unfortunately, I’ve lost contact my former classmates.

2.

Use the right preposition to complete the sentences:
1.
Last month, inflation was galloping a rate of 4%.
2.

.......................... resolution the Annual General Meeting, the company’s share capital shall be increased EUR 100 mn the amount of EUR 200 mn the issuance of one million new shares a nominal value of EUR 100 each.

3.

What was the manager’s reaction the news?

4.
John showed me a plan the new house he is building.

5.
The new CEO has big plans the company.

6.
The company’s director rejected the workers’ demands a rise wages.

7.
What was the answer question 3 the aptitude test?
8.

The fact that Jane has been offered a job has no connection the fact that her mother is the Human Resource Manager.
9.
Do you have a good relationship your colleagues?
10.
Nobody knows the cause his strange behaviour.
Prepositions & Adjectives
3.

Use the right preposition to complete the sentences:
1.
He was delighted the present I gave him.
2.
It was very nice you to give me a ride back home.

3.
Why are you always so rude the clients?

4.
It was a bit careless you not to cross-check the figures.

5.
I’m fed up my boss’s inconsistent behaviour.

6.
Investors were disappointed the Q3 profits that the company posted.
7.
Investors were surprised the company’s announcement to increase its share capital.

8.
I’ve been trying to learn Spanish but I’m not satisfied my progress.

9.
Linda doesn’t look very well. I’m worried her.

10.
Are you still angry me what happened? I’m sorry what I’ve said.

4.

Use the right preposition to complete the sentences:
1.
 The people next door were furious us making so much noise.
2.
Jill starts her new job tomorrow and she’s quite excited it.

3.
I’m sorry the smell. I’ve been cooking snails.
4.
The man we interviewed was clever but we were not impressed his past experience.

5.
The letter I wrote was full mistakes.

6.
Our new Prime Minister is famous his ability to make quick decisions.
7.
I’m not really fond mountain climbing.

8.
I don’t like flying. I’m afraid heights.

9.
You don’t seem to be interested what the keynote speaker is saying.

10.
Do you know that Jane is engaged someone who’s working in the same company?

5.

Use the right preposition to complete the sentences:
1.
I’m not ashamed what I’ve said. Actually, I’m proud it.
2.
I suggested we should go for a drink after dinner, but nobody was keen the idea.
3.
Are you aware the dangers smoking?
4.
During sales, all shopping streets in town are crowded people.

5.
I’m tired doing the same thing every day.

6.
A successful company attains maximum efficiency minimum cost.
7.
I don’t think she is capable telling lies.

8.
I’m not surprised she’s changed her mind. That’s typical her.
9.
Our house is similar yours.

10.
It’s so pathetic. He is 35 and he is totally dependent his parents.

Prepositions & Verbs
6.

Use the right preposition to complete the sentences:
1.
I like to listen some music while I study.

2.
I apologised my brother for the misunderstanding

3.
Look these flowers! Aren’t they pretty?

4.
Do look my flowers while I’m on holidays, will you?

5.
I’ve been looking my glasses. Have you seen them?

6.
I don’t know what this word means. Look it in the dictionary.

7.
I was waving hello to Samantha, but unfortunately she was looking

8.
She was so beautiful! I couldn’t help staring her.

9.
I’m not leaving yet. I’m waiting the rain stop.

10.
Jane is always asking her parents money.

7.

Use the right preposition to complete the sentences:
1.
I’ve applied a job at the factory.

2.
All this company restructuring doesn’t apply me.
3.
I’ve searched everywhere my keys but I cannot find them.

4.
Forget it. I don’t want to talk what happened.

5.
There’s no reason to be offended. I’m not laughing you, I’m laughing you.

6.
I’m leaving London tomorrow. Do you want me to bring you anything?

7.
He’s so selfish. He doesn’t care others.

8.
Have a nice trip! And take care yourself!
9.
I have a couple of hours to kill. Would you care a cup of coffee?

10.
She was so angry she threw a chair me.

8.

Use the right preposition to complete the sentences:
1.
Please don’t shout me!

2.
Can I speak you for a moment?

3.
I feel so lonely. I need someone to talk

4.
Did you hear the company’s plans to dismiss 300 employees?

5.
Have you heard the new striker that our football team got?

6.
Have you heard Jane lately? I haven’t seen her a year.

7.
My associate complained me working long hours.

8.
He was complaining a strong pain in the chest, so he went to the hospital.

9.
I like this part of town. It reminds me the place where I grew up.

10.
I’m so glad you reminded me the meeting. I had totally forgotten it.
9.

Use the right preposition to complete the sentences:
1.
I’m dreaming the day I’ll have my own yacht.

2.
Revenues soared EUR 2.48 mm EUR 15.12 mn just three years.
3.
Thank you for your offer. I’ll think it.
4.
This was my best idea. I cannot think anything better.
5.
Nobody warned me the incidence of crime this part of town.
6.
John accused me being selfish.

7.

I don’t approve your decision to walk away from home. Independence should not be sought the expense of family relations.
8.
I will never forgive them what they did.

9.
I’m so sorry about your father’s demise. What did he die?
10.
I apologise being late. Thank you your patience.

10.

Use the right preposition to complete the sentences:
1.
The company’s management is to blame the huge Q2 losses.

2.
Shareholders blamed the downturn of profits the inefficiency of the current management.

3.
The number of employees suffering strain injuries is rapidly increasing.

4.
You can rely Steve. He keeps his word.
5.
Nowadays, nobody can live 700 euros.

6.
I cannot live my parents anymore. I suffocate.

7.
Congratulations your achievement.
8.
Robert complimented me my English. He said I’m very fluent.

9.
Do you believe God or are you an atheist?

10.
Edward is a lawyer. He specialises company law.

ENGLISH III - INTERMEDIATE BUSINESS ENGLISH: PART A’

Revision/Grammar - Selected Exercises

F. Comparative & Superlative Forms / Countable & Uncountable Nouns / Word Order
Comparative & Superlative Forms

1.

Complete the sentences using the comparative form of the word in brackets:
1.
I was feeling tired last night, so I went to bed .. (early) than usual.

2.
Unfortunately, her illness was .. (serious) than I thought.

3.
You look .. (thin). Have you lost weight?

4.
I know him very well. Probably .. (well) than anyone else.

5.
He did pretty badly in the exam. Much .. (badly) than he thought.
6.

You’re standing too close to the camera. Can you move a bit .. (far) away?

7.
Our manager is .. (interested) in saving costs than investing in new technology.
8.
You’d find your way around town .. (easily) if you had a map.

9.
The solution to the problem was .. (simple) than we thought.
10.
Let’s move to the back of this café. It’s .. (quiet) there.
2.

Complete the sentences using the comparative or superlative form of the word in brackets:
1.
We stayed at .. (cheap) hotel in town.

2.
Mexico is a big country but Canada is .. (large).

3.
What is .. (old) building in the city?

4.
I’ve got two sons and one daughter. My .. (old) son is 14 years old.

5.
This was the .. (delicious) meal I’ve ever had.

6.
Yesterday was .. (bad) day of my life.
7.
Everest is .. (high) any other mountain in the world.

8.
This company is multinational, one of .. (big) in the world.

9.
I prefer this chair to the other one. It’s .. (comfortable).

10.
What’s .. (quick) way to get to the airport?
Countable & Uncountable Nouns
3.

Complete the sentences using “a/an” where necessary. If no word is necessary, put a dash (“--“):
1.
Jim was listening to music when I arrived.

2.
We went to very nice restaurant last weekend.

3.
I brush my teeth with toothpaste.

4.
Can you tell me if there is bank near here?

5.
I don’t like violence.

6.
What did you have for lunch. I smell garlic.
7.
We need petrol. I hope we find petrol station soon.

8.
Rachel has interview for job tomorrow.

9.
Do you take sugar in your coffee?
10.
It wasn’t my fault. It was accident.

4.

Complete the sentences using “a/an” or “some” where necessary. If no word is necessary, put a dash (“--“):
1.
I’ve seen good films recently.
2.
What’s wrong with you? Have you got headache?

3.
I know lot of people. Most of them are doctors.

4.
When I was child, I used to be shy.

5.
Would you like to be lawyer when you grow up?

6.
Do you collect stamps?

7.
What beautiful painting!

8.
.............. birds, e.g. penguins, cannot fly.

9.
I’ve been walking for three hours. I’ve got sore feet.

10.
I don’t feel very well this morning. I’ve got sore throat.

5.

Complete the sentences using “a/an” or “some” where necessary. If no word is necessary, put a dash (“--“):
1.
She is very beautiful. She’s got blond hair, blue eyes and very cute nose.

2.
I suffocate. I need fresh air.

3.
It’s a pity we haven’t got camera. I’d like to take pictures of that beautiful church.

4.
I like taking pictures. That’s why I’ve joined photography class.

5.
These are nice shoes. Where did you get them.
6.
You need visa for countries.

7.
William is teacher. His parents were teachers too.

8.
Do you enjoy going to concerts?

9.
When we got down town, shops were closed but most were still open.

10.
I don’t believe him. He is liar. He’s always telling lies.

Word Order

6.

Put the adjectives in brackets in the correct position:
1.
a table (wooden / round / beautiful): ...
2.
a ring (gold / unusual): ...
3.
shoes (nice / new): ...
4.
shoes (new / brown): ...
5.
a movie (old / American / black-and-white): ...
6.
a man (tall / young): ...
7.
clouds (white / big): ...
8.
a bag (small / plastic / red): ...
9.
a day (sunny / lovely): ...
10.
a painting (French / medieval / interesting): ...
7.

Put the parts of the sentence in the right order:
1.
(the party / very much / everybody / enjoyed): ..
2.
(quietly / the door / I / closed): ..
3.
(Diane / quite / well / German / speaks): ..
4.
(my grandmother / watches / all the time / television): ..
5.
(remembered / her name/ I / after a few minutes): ..
6.
(write / of the page / your name / at the top): ..
7.
(found / interesting / in the library / some / I / books): ..
8.
(a / hotel / new / opposite / the park / are building / they): ..
9.
(Sally / to the zoo / the kids / yesterday / took): ..
10.
(old / money / some / good / friend / of mine / borrowed / I / from / a): ...
8.

Put the parts of the sentence in the right order:
1.
(remember / never / can / I / her name): ..
2.
(I am / hungry / usually / when / I get / from work / home): ..
3.
(home / has / gone / John / early / probably / today): ..
4.
(we / for the bus / a long time / have to / always / wait): ..
5.
(read / with glasses / can / I / only): ..
6.

(my secretary / ever / in her office / when / need / I / her / is / hardly): ...
7.
(I / probably / will / be / tomorrow / leaving / early): ..
8.
(all / we / ill / after / felt / the meal): ..
9.
(Tom / by car / to work / goes / always): ..
10.
(to bed / really / you / go / shouldn’t / so late): ..
Prepositions (Mix)

9.

Use the right preposition to complete the sentences:
1.
I hope you succeed finding the job you want.

2.
There was an accident in the port today. A small barge collided a big cruiser.

3.
You won’t believe what happened me on my way back from work.

4.
I was trying to concentrate what our team leader was saying.

5.
Someone broke my office and stole some papers my desk.

6.
I ran my ex-girlfriend at the party.

7.
Fill the tank diesel, not unleaded gas.

8.
Maria translates medical texts English Greek.

9.
The company’s equity capital was divided ten thousand shares.

10. I don’t like alcohol, that’s why I prefer refreshments spirits.

10.

Use the right preposition to complete the sentences:
1.
I wanted to pay my meal but he insisted treating me.

2.
My assistant at the office provided me all necessary info.

3.
I cannot believe Susan! She spent 400 euros shoes!

4.
I’m not very good cooking so I suggest we eat out.

5.
Let’s go out. There is no reason staying home because of a drizzle.

6.
What do you think is the best solution the problem?

7.
There’s been an increase the price of oil.

8.
He leads a lonely life. He doesn’t have much contact people.

9.
I’m surprised the amount of work you completed over the weekend.

10.
He invested all his money treasury bonds.

ENGLISH III - INTERMEDIATE BUSINESS ENGLISH: PART A’

Revision/Grammar - Selected Exercises

G. Correct Use of Articles / Various Grammatical Issues
Subject-Verb Agreement (Singular vs. Plural)
1.

Choose the correct alternative:

1.
Economics is / are my favourite subject at the Uni.

2.
a. These jeans is / are too tight, let alone expensive.

b. Don’t worry. Money is / are not an issue.

3.
My glasses was / were broken. Thankfully, all the staff at the optician’s was / were very helpful.
4.
The police want / wants to interview two men about the robbery.

5.
My family lives / live in England.
6.
Greece play / plays Scotland in a friendly game this weekend.

7.
Fortunately, the news wasn’t / weren’t as bad as we expected.

8.
The government wants / want to raise taxes and people is / are unhappy.

9.
I don’t like hot weather. Thirty degrees is / are too warm for me.
10.
a. Your hair look / looks nice.

b. Thank you. A number of friends has / have told me that.

“Some” vs. “Any”

2.

Complete the sentences using “some” or “any”:
1.
They didn’t pay us money.
2.
I am going out with friends of mine.

3.
Have you seen good films recently?

4.
I didn’t have fruit, so I had to buy

5.
Can I have milk in my coffee, please?

6.
I was too tired to do work.

7.
You can cash these traveller’s cheques at bank.

8.
Can you give me information about the new project?

9.
With this special ticket, you can travel on train you like.

10.
If you have questions, feel free to ask.
3.

Complete the sentences using “some-” or “any-” + “-body” / “-thing” / “-where”:
1.
There is at the door. Can you go and see who it is?

2.
Does mind if I open the window?

3.
Would you like to eat? You haven’t eaten all day.

4.
Quick, let’s go! There’s coming and I don’t want to see us.
5.
Sally was upset about , so she refused to talk about

6.
............................ can learn to send text messages.

7.
It’s mid-August, so there is hardly in the office.

8.
Do you live near Jim?

9.
Let’s go warm. I’m freezing out here.

10.
If phones, tell them I’m busy.
“Much” vs. “Many” / “Few” vs. “A few” / “Little” vs. “A little”
4.

Complete the sentences using “much”, “many”, “few”, “a few”, “little” or “a little”:

1.
He isn’t very popular. He has friends.

2.
Vicky is very busy these days. She has free time.
3.
Did you take photographs when you were on holiday?

4.
I’m not very busy today. I don’t have to do.

5.
Listen carefully. I’m gonna give you advice.

6.
Do you mind if I ask you questions?

7.
The museum was very crowded. There were too people.
8.
The weather has been very dry recently. We’ve had rain.
9.
The weather has been very wet recently. We’ve had rain.

10.
Very animals can survive in the desert.
“Each” vs. “Every”

5.

Complete the sentences using “each” or “every”:

1.
................... side of a square is the same length.
2.
The Olympic Games are held four years.

3.
................... parent worries about their children.

4.
There are eight teams in the qualifying round. team plays against the other seven at home and away.

5.
I understand most of what he says but not word.

6.
I get paid four weeks.

7.
Nick plays five-a-side Tuesday evening.
8.
................... of the five chapters is divided in two sections.

9.
There’s a train to London hour.
10.
I saw a number of applicants. one had a different academic background.
“So” vs. “Such” vs. “Such a”

6.

Complete the sentences using “so”, “such” or “such a”:

1.
He’s difficult to understand because he speaks quickly.
2.
I like Tom and Beth. They are nice people.

3.
It was a great holiday. We had good time.

4.
Everything is expensive these days, isn’t it?

5.
It was boring film I almost fell asleep.

6.
There is no word as “blid”.
7.
I couldn’t believe the news. It was shock.

8.
I didn’t expect the weather in Finland to be warm.

9.
I didn’t realize you live long way from work.
10.
He looks tired after every exam.
“All” vs. “All of” / “Most” vs. “Most of”
7.

Complete the sentences using “of”, “the” or “of the” where necessary. If no word is necessary, put a dash (“--“):
1.
All cars have wheels.

2.
Suzan is so annoying. She speaks all time.

3.
None this money is mine.

4.
Some people get angry very easily.

5.
I have lived in London most my life.

6.
Most days I get up before 7 o’clock.

7.
We’ve eaten most food we bought. There’s very little left.

8.
George thinks that all museums are boring.

9.
Have you spent all money I gave you?

10.
The exam was very difficult. I could only answer half questions.

Correct Use of Articles

8.

Complete the sentences using “a/an” or “the” where necessary. If no word is necessary, put a dash (“--“):
1.

I don’t usually like staying at hotels, but last summer we spent a few days at very nice hotel by sea.

2.
.............. tennis is my favourite sport. I play once or twice week if I can, but I’m not very good player.

3.
I won’t be home for dinner this evening. I’m meeting some friends after work and we’re going to cinema.

4.
.............. unemployment is very high at the moment and it’s very difficult for people to find work.

5.

There was accident as I was driving home last night. Two people were taken to hospital. I think most accidents are caused by people driving too fast.
6.

William is economist. He used to work in financial strategy department of Lloyds Bank. Now he is working for American bank in United States.
7.

a. What’s name of hotel you’re staying at?

b. Intercontinental. It’s on Regent Street in city centre. It’s close to airport.

8.

I have two brothers. older one is training to be pilot with British Airways. younger one is still at school. When he leaves school, he hopes to go to university to study management.

9.

This morning I bought newspaper and magazine. newspaper is in my bag but I don’t know where I’ve put magazine.

10.
This morning I went to bank and then to post office. In afternoon, I have appointment with dentist. I’m afraid of doctors. I hope I get away with just filling.
9.

Complete the sentences using “a/an” or “the” where necessary. If no word is necessary, put a dash (“--“):
1.

Could you close door, please?

2.

.............. sun is star.

3.

.............. moon orbits around earth.

4.

.............. black holes are result of stellar explosions, called supernovas.

5.

Tim lives in small house in suburbs.

6.

You shouldn’t have spent all money I gave you. That was mistake.
7.

I’ve got problem. I need money.

8.

There is supermarket at end of street.

9.

.............. policemen protect citizens. sense of security is instilled by means of frequent patrols in parts of town where crime thrives.
10.
.............. meat costs EUR 8.00 kilo. Once week we have beef. butcher is friend of mine and I trust quality of his products.
10.

Complete the sentences using “a/an” or “the” where necessary. If no word is necessary, put a dash (“--“):
1.

a. Where did you have lunch?

b. We went to restaurant.

2.

a. Did you have nice holiday?

b. Yes, it was best holiday I’ve ever had.

3.

a. Do you often listen to radio?

b. I haven’t got radio. I’d rather watch TV.

4.

a. Can you tell me where Room 418 is?

b. Yes, it’s on fourth floor.

5.

a. We stayed at most expensive hotel in town.

b. Why didn’t you pick cheaper hotel?

6.

You’ll find information you need at top of page 27.

7.

a. How do your children come back from school. By bus or on foot?

b. school where they go to is very close to hospital where I work, so I pick them on way back.
8.

I like to read in bed. book I’m reading now is science fiction novel. books relieve all stress from work.

9.

a. Look at apples on that tree!

b. apples are very wholesome. children should eat fruit but to tell truth, parents don’t provide them with balanced diet.
10.
a. There’s piano in the corner. Do you play piano?

b. I come from family with strong tradition in music. My dad plays guitar and I sing songs that my uncle writes.
11.
.............. brown bear is endangered species. In Balkans alone, number of animals who have become extinct is disgrace to international community.

PAGE
1

