


- 1) If only she _____, everything would have been alright.
a) hadn't lied
b) hasn't lied
c) didn't lie
d) not lied
- 2) If only it _____ stop raining, we could go out.
a) will
b) can
c) did
d) would
- 3) You said you _____ the problem last week.
a) had solved
b) solve
c) will solve
d) have solved
- 4) Don't be afraid! If you _____ the dog, it _____ bite.
a) touch/won't bite
b) will touch/won't bite
c) will touch/doesn't bite
d) touched/doesn't bite
- 5) You will go home earlier provided you _____ your assignment as instructed.
a) will do
b) do
c) should do
d) would do
- 6) Unless it _____ tomorrow, we _____ to our friends.
a) rains/will pay a visit
b) doesn't rain/will pay a visit
c) will rain/will pay a visit
d) won't rain/pay a visit
- 7) Peter is asking, "Isn't Bob coming?"
a) Peter wants to know if Bob is not coming.
b) Peter wants to know if Bob is coming.
c) Peter wants to know if Bob comes.
d) Peter wants to know if Bob does not come.
- 8) Unless John _____ us otherwise, we _____ the library at 9.00.
a) instructs/will close
b) will instruct/will close
c) will instruct/close
d) instruct/close

Notă: Fiecare întrebare are o singură variantă de răspuns corectă.

Exemplu de marcare răspuns:

Răspuns considerat corect la întrebarea nr. 1: b)

	a	b	c	d
1	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>


9) _____ are in the air at Christmas time.

- a) High spirit
- b) High spirites
- c) High spirits
- d) Highly spirits

10) It took them _____ it took us to finish.

- a) twice as long time as
- b) twice as long as
- c) twice the long time as
- d) twice a longer time

11) _____ rich should help those in _____ need.

- a) The/the
- b) The/-
- c) -/the
- d) The/a

12) She works as _____ teacher in _____ school for _____ blind in Ireland. _____ school has over _____ thousand pupils.

- a) a/the/the/The/a
- b) -/the/-/The/-
- c) a/a/the/The/a
- d) the/a/the/A/a

13) In my opinion, Economics _____ a very boring subject and I don't like _____.

- a) are/it
- b) are/them
- c) is/it
- d) is/them

14) _____ he gets, _____ he becomes.

- a) The oldest/the most friendly
- b) The oldest/the least friendly
- c) The older/the most friendly
- d) The older/the more friendly

15) I'm meeting a friend of _____ tonight because we haven't seen _____ for a long time.

- a) myself/him
- b) myself/each other
- c) mine/ourselves
- d) mine/each other

16) There were about _____ people protesting in front of the Government.

- a) ten thousand of
- b) ten thousands
- c) ten thousands of
- d) ten thousand

Notă: Fiecare întrebare are o singură variantă de răspuns corectă.

Exemplu de marcare răspuns:

Răspuns considerat corect la întrebarea nr. 1: b)

	a	b	c	d
1	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>


17) Mark hasn't sent the postcard yet.

- a) The postcard hasn't been sent by Mark yet.
- b) The postcard wasn't sent by Mark yet.
- c) The postcard hadn't been sent by Mark yet.
- d) The postcard wasn't being sent by Mark yet.

18) Caroline _____ in Italy for two years when she _____ going out with Paolo. At that time he _____ to become a teacher and she _____ him at a college disco.

- a) has been living/had started/was training/met
- b) lived/had started/trained/met
- c) had been living/started/was training/met
- d) was living/started/trained/met

19) When I _____ about the accident on the news, I immediately _____ my daughter to check that she _____ back safe and sound. She _____ me she _____ a different way home.

- a) heard/had phoned/got/had told/took
- b) had heard/phoned/had got/told/took
- c) was hearing/was phoning/ had got/told/had taken
- d) heard/phoned/had got/told/had taken

20) The test was no problem at all. It _____ easier, in fact!

- a) mustn't have been
- b) shouldn't have been
- c) needn't have been
- d) couldn't have been

21) The walls were covered _____ posters.

- a) by
- b) in
- c) of
- d) with

22) Although they believe her to be _____ working, she has been working really _____ lately.

- a) hard/hard
- b) hardly/hard
- c) hard/hardly
- d) hardly/hardly

23) Sally has gone _____ the flu.

- a) up
- b) over
- c) off
- d) down with

Notă: Fiecare întrebare are o singură variantă de răspuns corectă.

Exemplu de marcare răspuns:

Răspuns considerat corect la întrebarea nr. 1: b)

	a	b	c	d
1	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>


24) I _____ without paying.

- a) shouldn't possibly leave
- b) mustn't possibly leave
- c) couldn't possibly leave
- d) don't have to possibly leave

25) I wonder where she can be. She _____ here by now. She _____ her bus.

- a) should have got/must have missed
- b) should get/must have missed
- c) should have got/must miss
- d) should get/must miss

26) Pamela dressed in bright colours so as to be _____.

- a) the centre of piece
- b) the centre of one
- c) the centre of focus
- d) the centre of attention

27) It is vital to stay _____ when you work on the night shift.

- a) attentive
- b) aware
- c) alert
- d) animated

28) This job _____ many skills.

- a) asks
- b) requires
- c) expects
- d) requests

29) The shop will give you a ten percent _____ if you buy goods over £100.

- a) market
- b) discount
- c) sale
- d) auction

30) My sister wants to buy some new _____ ; she says she hasn't got anything to wear.

- a) cloths
- b) clothings
- c) clothes
- d) cloth

Notă: Fiecare întrebare are o singură variantă de răspuns corectă.

Exemplu de marcare răspuns:

Răspuns considerat corect la întrebarea nr. 1: b)

	a	b	c	d
1	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>