

1. Tour guides charge _____ hourly rate.
 - a an
 - b nothing
 - c a

2. I'd like _____ cup of tea, but is there _____ honey left?
 - a a.....any
 - b nothingsome
 - c an.....any

3. Hopefully, _____ passengers will be evacuated soon.
 - a the more
 - b most of the
 - c more of

4. Our journey _____ bus was so _____.
 - a on exhausted
 - b byexhausting
 - c with exhausted

5. I don't know how long _____ to get there.
 - a does it take
 - b takes it
 - c it takes

6. Don't worry _____ your trip, it _____ fine.
 - a about 'll be
 - b of 's going to be fine
 - c on 's being

7. They warned us it _____ be dangerous to travel at all.
 - a could
 - b will
 - c is going to

8. When _____ the telephone _____?
 - a has.....invented
 - b was.....invented
 - c was.....inventing

9. The theatre, _____ was a hundred years old, was very impressive.

- a that
- b what
- c **which**

10. The festival lasted _____ we could imagine.

- a much longer then
- b too much longer than
- c **much longer than**

11. Steve was _____ Cuba _____ two months.

- a **in..... for**
- b at.....in
- c inon

12. She was accused _____ the purse.

- a **of stealing**
- b for stealing
- c to steal

13. If he'd wanted to join us, he _____ me.

- a should have said
- b would have said
- c **should have told**

14. When Karl and Olivia met, it was love _____ first sight.

- a by
- b in
- c **at**

15. If only we _____ the flight yesterday!

- a **had booked**
- b booked
- c would book

1. I wish I _____ earn _____ thousand at least.
- a can.....a
 - b could.....a
 - c could.....nothing
2. _____ you like _____ more ginger beer?
- a Do.....any
 - b Would.....some
 - c Will.....few
3. _____ you reserve, _____ it will be to get a good suite.
- a The earlier.....the easiest
 - b The earliest.....the easier
 - c The earlier.....the easier
4. _____ Rotterdam is situated in _____ Netherlands.
- a Nothingthe
 - b Thethe
 - c Thenothing
5. She is acting as if she _____ know me.
- a has not
 - b did not
 - c was not
6. _____ plan is _____ first and then go out.
- a Aeat
 - b The.....to eat
 - c Nothing.....eating
7. Catering service wasn't _____ they required.
- a so best as
 - b as good as
 - c as better as
8. It was clear that all of them _____ the results.
- a were interesting in
 - b were interested in
 - c were interested for

9. _____ are not your tickets. They are _____.
- a These.....our
 - b Those.....ourselves
 - c **These.....ours**
10. The board _____ you as soon as they _____ all the details.
- a **will contact.....check**
 - b will contact.....will check
 - c contact.....have checked
11. Dominic _____ a meeting, I _____.
- a has.....am believing
 - b **is having.....believe**
 - c is having..... am believing
12. Mother rarely _____ her cousins. She _____ them for ages.
- a visits.....haven't seen
 - b is visiting.....hadn't seen
 - c **visits.....hasn't seen**
13. Nigel _____ work long hours, so we went to _____ movies.
- a hadn't to.....a
 - b needn't.....*nothing*
 - c **didn't have to.....the**
14. Can you tell me how much _____?
- a does this souvenir cost
 - b **this souvenir costs**
 - c did this souvenir cost
15. Victoria promised she _____ me but she didn't.
- a 'll call
 - b **'d call**
 - c called