

EJERCICIOS DE REPASO

2º Bachillerato. 3ª Evaluación

Complete the sentences with the verbs in brackets. Use the PRESENT SIMPLE or PRESENT CONTINUOUS.

1. Jeremy (fix) his motorbike at the moment, but I (not/understand) why it (take) so long.
2. The lift usually (come) quickly, but it (not/work) today.
3. Officer, this car (not/belong) to me. Why (you/give) me a parking ticket?
4. Your parcel (wait) for you at the post office, because it (weigh) a lot. (you/know) what it (contain)?
5. I (look) at the photo but I (not/see) you.
6. We (wait) quietly in the room at the moment. We (want) to surprise Matthew.
7. I (not/think) that he (go) to the party tonight; I'll call and ask him.
8. (you/cook) something? It (smell) great.
9. I (not/believe) it! You (wear) a dress today.
10. What (this word/mean)? I (not/understand) the meaning of this sentence.

Complete the sentences with the PAST SIMPLE or PAST CONTINUOUS form of the verbs in brackets.

1. We (see) an accident when we (drive) home.
2. The boys (not/play) football when we (see) them.
3. I (listen) to music when you (call)
4. She (talk) to her friend when the teacher (tell) her to be quiet.
5. Everyone (dance) when we (arrive) at the party.
6. We (see) him on TV and (phone) his dad to tell him.

7. What (you/do) when the window (break)?
8. What (you/do) at 7 o'clock this morning?
9. Tom (not/do) homework when I (phone).
He (walk) his dog.
10. While Jenny and I (dance), everyone (look) at us.

Complete the telephone conversation with the verbs in brackets. Use the PRESENT PERFECT SIMPLE or PAST SIMPLE.

1. We (not/be) to the cinema lately.
2. The last bus (already / leave).
3. My parents (live) in Seville for many years before moving to Malaga.
4. She (not/phone) me when she said she would
5. (you/ever/speak) to him?
6. A: (you/see) Sue recently?
B: She (go) on holiday to Turkey last week.
A: Really? Sue (not/be) on holiday for ages.
B: I (hear) from her last week.
7. A: I (try) to phone you yesterday, but no one answered.
Where (you/be) at about 6 o'clock?
B: I can't tell you. I think I (say) enough
8. A: When (you/take) up weightlifting?
B: Not long ago. I (train) for a competition these days.
Mikis: I (never/be) to Cambridge.
Maurice: Oh, I (go) there last summer. I (do) a language course there.
Mikis: (you/ever/be) to Oxford?
Maurice: No, but a friend of mine (stay) there for a month two years ago.
He (enjoy) very much.

Complete the sentences using the PAST PERFECT or PAST SIMPLE of the verb in brackets

1. She (move) to Australia before she (write) her first novel.
2. When they (get) home, she (already/cook) dinner.
3. The disco (not/finish) when we (leave).
4. I (go) to see Alex after I (send) him a letter.
5. After I (read) the book , I (see) the film.
6. When you (tell) me, I (already/hear) the news.
7. She (not/get) a good mark in the test because she (not/study).

8. After he (give) his presentation, he (feel) calmer.
He (be) very nervous about it beforehand and was glad it was over.
9. We (just/come) out of the cinema when it (begin) to pour.
We (not bring) umbrellas, so we (get) soaking wet.
10. I (never / saw) a 3-D film before seeing Avatar, and until then, I
..... (not/realise) what an amazing experience 3-D is.
11. She (get) the job because she (be) at school with the
manager of the shop.

Complete the sentences with the correct form of WILL or BE GOING TO and the verbs in brackets.

1. A: Oh, the phone is ringing.
B: I (answer) it.
2. I (work) during the Christmas holidays.
3. A: I don't understand this exercise at all!
B: Don't worry, I (help) you.
4. Look out for that car! Don't drive so fast or we (crash)!
5. My father has promised that he (take) me out for dinner if I pass my exam.
6. My older brother (study) at university next year.
7. Sam..... (be) a famous actor one day.
8. Do you think they (call) us before they go?
9. I (babysit) for Sue tonight.
10. Don't worry! I (lend) you my bike till you buy your own.
11. Tara (invite) a few friends over this evening.

Complete the mini-dialogues with the verbs below. Use the FUTURE PERFECT or FUTURE CONTINUOUS.

A: On Saturday, James (have) his annual barbecue at home.

B: Oh, no! I know by the time I leave, I (eat) far too much.

A: We (learn) to write formal letters by the end of the week.

B: (we/write) letters to real people during the lessons?

A: By the time we get home today, we (drive) over 3,000 miles.

B: I'm sure the children (wait) for us.

1. Getafe have just won the league! People (celebrate) all night.
2. I (read) 50 books by the end of the course.
3. Don't go to the supermarket now. Lots of people (shop).

Complete these sentences using the CORRECT TENSE. Be careful, ALL THE TENSES ARE MIXED UP!!!

1. Excuse me. What time (the bus for Liverpool/leave)? It (leave) in half an hour
2. When we (find) the cat, it (play) under the bed
3. Why are you buying flour and eggs? Because I (make) a cake
4. How long ago (John/cut) his finger? About 5 minutes ago, but he (not/cry)
5. When Paul got up, his mother (cook) breakfast
6. J.F. Kennedy (die) in Dallas in 1963
7. Sue (go) to private lessons twice a week, but this week she (stay) at home because she's ill
8. Susan (phone) last Tuesday. We (not/know) anything about her since then
9. The weather forecast says there (be) clouds tomorrow
10. George (fall) off the ladder while he (paint) the ceiling
11. Tom (never/study) Maths and he (not/know) anything about it.
12. Scientists (not/know) how to treat that fatal disease
13. The waiter (already/bring) the meat by the time Peter sat down to eat
14. Peter's father (read) his children a tale every night
15. This time next week I (sunbathe) on a beautiful beach
16. The police (just/catch) the prisoner
17. Mary (fly) to Spain next Sunday. She has the plane tickets
18. What (you/do) when your son (fail) English?
19. I don't think we should go. It's already 9 o'clock. By the time we get to the cinema, the film (not/start). I think they (still/show) adverts when we arrive. Come on. Let's go!
20. The actor (star) in many films before he (receive) an Academy Award.
21. When I (get) home last night, I saw that I (forget) to lock the door!!
22. Are you cold? I (turn) on the heater.
23. I think I (have) a big breakfast today, so I (not/feel) hungry during the history lesson.
24. Neil Armstrong (become) the first man to walk on the moon.

Complete the sentences with the correct MODAL VERB SIMPLE or PERFECT

1. He swim when he was three.

2. We finish the climb soon. It's starting to snow.
3. The sky is very dark. It rain.
4. We haven't got much money. We (spend) too much yesterday.
5. I don't know where to go tomorrow. I (plan) this trip better!
6. I don't know what I'm going to do this evening. I go to the cinema.
7. Daisy have lots of money; she's always going shopping.
8. (we) smoke in here?
9. She be a model; she's not tall enough.
10. You get up early; the train doesn't leave until 12 o'clock.
11. He play the guitar, but I'm not sure
12. I'm really worried. What I do?
13. You (not) talk to me like that again
14. They were so kind to us that we write a letter of thanks
15. We have nothing to do this afternoon. We go to the beach

Rewrite the sentences with suitable MODALS or MODAL PERFECT. There may be more than one correct answer.

1. It was a bad idea for us to book a room at this hotel.
2. There's a chance that my teacher will phone my parents tonight.
3. Jill is sure she left her umbrella in that shop.
4. You've got no reason to read your daughter's post.
5. Deidre didn't know how to repair her bike.
2. That's definitely not Andy.
3. We're not allowed to touch anything in the shop.

Write the PASSIVE VOICE of these sentences

1. You should make the sandwiches before we leave
2. In English we write the first letter of nationalities in capital letters
3. The boss offered him a rise for his hard work

4. Someone may ask you what you are doing here
5. They are always telling us the same old story
6. The company offers me a good salary
7. The policewoman showed him many photos of criminals
8. All the bills must include taxes
9. They will pay her £ 1,000 to do the job
10. Many tourists are visiting new places in India
11. They gave us a wonderful tour of the city
12. They haven't hired the actors yet
13. They're making an American version of this film
14. Lynne's mum usually drives her to school
15. Sue has already fed the cats

Complete the sentences with the correct ACTIVE or PASSIVE form of the verb in brackets

1. The film (show) at 7.00 tomorrow
2. When Jane realized that she (deceive), she was very angry
3. Yesterday I (tell) that I shouldn't go near the house
4. The house (attract) many visitors every year
5. (you/recommend) such a thing by that strange man?
6. She's so lucky! She (interview) many film stars
7. Some films (release) earlier in the US than in Europe.
8. Jack can't answer the phone. He (hold) the baby now
9. By the time I got on the bus, all the seats (take)
10. They (arrest) for stealing money from a bank
11. Every week, hundreds of people (injure) in car accidents.
12. Where (the suspect/see) yesterday?

13. This company (produce) computer software for ten years before it closed down.
14. Tickets for the concert (can/buy) at the box office.
15. He (not/tell) the truth yet.
16. An exhibition of modern art (hold) in Paris this week.
17. (they/already/choose) a date for the wedding?
18. By the time I arrived, my car (repair).

Complete these sentences with the correct form of HAVE SOMETHING DONE

1. When we study for an exam, we always _____ (pizza/deliver)
2. She _____ (her ears/pierce) yesterday
3. I'm sorry I couldn't talk when you rang earlier. I _____ (my hair/dry)
4. Paul _____ (his guitar/ make).
5. Your dress is too long. I think you should _____ (it/shorten)
6. How often _____ (you/your house/decorate)?
7. _____ (you/groceries/deliver) every week?
8. He _____ (his hair/cut) yet
9. She _____ (her photo/taken) by a professional photographer next week
10. He _____ (his eyes/test) yesterday
11. We _____ (the house/paint) at the moment
12. Did you make that dress yourself? No, I _____
13. Did he cut the grass himself? No he _____
14. Did she repair the car herself? No, she _____

Rewrite the following sentences by using RELATIVE clauses.

1. John bought a new CD player. It was made in Korea
2. The building was destroyed in the earthquake. It was very old
3. This is the place. You have to pick me up here
4. The man is here now. We were talking about him last night
5. Louise Hollins is a model. Her name was in Howard's diary
6. We stayed at a youth hostel. It was really clean and comfortable

7. The writer was awarded a prize. He wrote a science fiction novel
8. That is the school. I used to go there when I was young
9. The garden was full of flowers. We visited it last month
10. That woman is a doctor. She lives by the church
11. Mark is my best friend. He doesn't use Facebook
12. This river used to be polluted. Now it's clean enough to swim in it
13. We'll be staying at a holiday resort. Meals and activities are provided there
14. My parents are in Paris for the weekend. It's their anniversary today
15. Sarah talked to the trainer yesterday. He told her to exercise more

Complete the sentences with the verb in brackets in GERUND or INFINITIVE

1. I think I need (go) for a walk.
2. Before (watch) TV, tidy your room.
3. Would you like (have) a cup of tea?
4. (eat) too much chocolate makes you put on weight
5. You promised (take) the children to the park!!
6. We stopped the car (buy) some food.
7. He was accused of (steal) a car.
8. Do you mind (close) the window?
9. (plan) a holiday is the best part of the trip.
10. Did you enjoy (sail) in the Mediterranean?
11. I'm looking forward to (run) the marathon.
12. We need (spend) money very carefully next week.
13. The best way to learn is by (practise).

Complete the sentences with USED TO, BE USED TO or GET USED TO and the correct form of the verb in brackets

1. I (think) that my friends were more important than my family but I'm not sure now.
2. I feel really full after that meal. I (not/eat) so much

3. Are you feeling tired after all that work? Not at all. I (work) hard
4. I will never (sleep) on this bed. It's really uncomfortable
5. John has changed a lot. He (not/be) so friendly
6. When I was a boy I (walk) to school every morning
7. Don't offer me any whisky. I (not/drink) any alcohol
8. When I left Spain and came to England, I couldn't (drive) on the left
9. I (never/use) computers before, but now I couldn't do anything without them
10. Sally and Peter have just moved to their new house but they can't (live) there

Complete these CONDITIONALS with the correct form of the verbs in brackets.
ALL MIXED UP !!!

1. As soon as Dave changes his clothes, we (go) out to lunch.
2. If the buses arrived on time, this (be) a very convenient way to travel.
3. Unless you (tell) me what you want, I won't be able to help you.
4. If they didn't understand French, they (not/be) able to watch this film.
5. When I (call) Ben, I'll tell him about your accident.
6. If I (can) reach the top shelf on my own, I wouldn't need a ladder.
7. I (return) the book to you if I had known where it was, but I couldn't find it.
8. If they had offered you the job last week, (you/accept) it?
9. If Paul (not/train) hard, he won't win the next match.
10. If I (know) the truth, I would say it

Rewrite the following sentences using CONDITIONAL sentences.

1. You didn't give me your address so I couldn't send you an e-mail
2. What a pity they can't drive because they like travelling!!
3. I offered him a drink because I didn't know about his drinking problem
4. He's fat because he doesn't take any exercise
5. You don't like this TV series. Change the channel

6. She's very shy, that's why she doesn't enjoy parties

Complete the sentences with the preposition.

1. She's really worried _____ her friend who is ill.
2. I had to wait _____ my mother before I could go home.
3. Do you believe _____ ghosts?
4. English people are used _____ drinking tea.
5. Passing your exams depends _____ how much you study.
6. This style of clothing is very popular _____ teenagers
7. A dog is faithful _____ its master
8. He's very critical _____ my work
9. You must be patient _____ him
10. She's jealous _____ her friend's success
11. Fresh air is good _____ you.
12. Your face is familiar _____ me.
13. I am very much obliged _____ you.
14. If you compare my work _____ his you will see the difference
15. You must concentrate _____ what you are doing

Change the following sentences into REPORTED SPEECH.

Remember to use the CORRECT REPORTING VERB (it's not always "SAID")

1. Our judo team aren't doing very well this year," Stan said.
2. "Is this salad fresh?" Julia asked know.
3. "Have you ever read these old books?" Stan asked
4. "You've got a job interview tomorrow," Mum said to me.
5. "Our neighbours bought a new car yesterday," Ronny said to me.
6. "Milly, are you staying here this afternoon?" Eva said.
7. "Can Agnes help me make a cake for the party tomorrow?" Ellen said.
8. "Don't try to move the bed by yourself," Richard said to me.
9. "I can't make sense of these figures!" said Valerie.

10. "When are you going to take your sister to the zoo?" we said to him.
11. "Wear a helmet!" his father said.
12. "Why didn't you return this book yesterday?" the librarian said.
13. "Let's stay up late tonight", he said
14. Why don't we eat in that Korean restaurant we saw yesterday?" I said
15. "Have your neighbours ever been noisy?" I said to John
16. Why don't you take a sandwich?" I said

SOLUCIONES

Complete the sentences with the verbs in brackets. Use the PRESENT SIMPLE or PRESENT CONTINUOUS.

1. Jeremy **IS FIXING** (fix) his motorbike at the moment, but I **DON'T UNDERSTAND** (not/understand) why it **IS TAKING** (take) so long.
2. The lift usually **COMES** (come) quickly, but it **ISN'T WORKING** (not/work) today.
3. Officer, this car **DOESN'T BELONG** (not/belong) to me. Why **ARE YOU GIVING** (give) me a parking ticket?
4. Your parcel **IS WAITING** (wait) for you at the post office, because it **WEIGHS** (weigh) a lot. **DO YOU KNOW** (you/know) what it **CONTAINS** (contain)?
5. I **AM LOOKING** (look) at the photo but I **DON'T SEE** (not/see) you.
6. We **ARE WAITING** (wait) quietly in the room at the moment. We **WANT** (want) to surprise Matthew.
7. I **DON'T THINK** (not/think) that he **IS GOING** (go) to the party tonight; I'll call and ask him.
8. **ARE YOU COOKING** (you/cook) something? It **SMELLS** (smell) great.
9. I **DON'T BELIEVE** (not/believe) it! You **ARE WEARING** (wear) a dress today.
10. What **DOES THIS WORD MEAN** (this word/mean)? I **DON'T UNDERSTAND** (not/understand) the meaning of this sentence.

Complete the sentences with the PAST SIMPLE or PAST CONTINUOUS form of the verbs in brackets.

1. We **SAW** (see) an accident when we **WERE DRIVING** (drive) home.
2. The boys **WEREN'T PLAYING** (not/play) football when we **SAW** (see) them.
3. I **WAS LISTENING** (listen) to music when you **CALLED** (call)
4. She **WAS TALKING** (talk) to her friend when the teacher **TOLD** (tell) her to be quiet.
5. Everyone **WAS DANCING** (dance) when we **ARRIVED** (arrive) at the party.
6. We **SAW** (see) him on TV and **PHONED** (phone) his dad to tell him.
7. What **DID YOU DO/ WERE YOU DOING** (you/do) when the window **BROKE** (break)?
8. What **WERE YOU DOING** (you/do) at 7 o'clock this morning?
9. Tom **WASN'T DOING** (not/do) homework when I **PHONED** (phone). He **WAS WALKING** (walk) his dog.
10. While Jenny and I **WERE DANCING** (dance), everyone **WAS LOOKING** (look) at us.

Complete the telephone conversation with the verbs in brackets. Use the PRESENT PERFECT SIMPLE or PAST SIMPLE.

1. We **HAVEN'T BEEN** (not/be) to the cinema lately.

2. The last bus HAS ALREADY LEFT (already / leave).
3. My parents LIVED (live) in Seville for many years before moving to Malaga.
4. She DIDN'T PHONE (not/phone) me when she said she would.
5. HAVE YOU EVER SPOKEN (you/ever/speak) to him?
6. A: HAVE YOU SEEN (you/see) Sue recently?
B: She WENT (go) on holiday to Turkey last week.
A: Really? Sue HASN'T BEEN (not/be) on holiday for ages.
B: I HEARD (hear) from her last week.
7. A: I TRIED (try) to phone you yesterday, but no one answered. Where WERE YOU (you/be) at about 6 o'clock?
B: I can't tell you. I think I HAVE SAID (say) enough
8. A: When DID YOU TAKE (you/take) up weightlifting?
B: Not long ago. I HAVE TRAINED (train) for a competition these days.
Mikis: I HAVE NEVER BEEN (never/be) to Cambridge.
Maurice: Oh, I WAS (go) there last summer. I DID/WAS DOING (do) a language course there.
Mikis: HAVE YOU EVER BEEN (you/ever/be) to Oxford?
Maurice: No, but a friend of mine STAYED (stay) there for a month two years ago. He ENJOYED (enjoy) very much.

Complete the sentences using the PAST PERFECT or PAST SIMPLE of the verb in brackets

1. She HAD MOVED (move) to Australia before she WROTE (write) her first novel.
2. When they GOT (get) home, she HAD ALREADY COOKED (already/cook) dinner.
3. The disco HADN'T FINISHED (not/finish) when we LEFT (leave).
4. I WENT (go) to see Alex after I HAD SENT (send) him a letter.
5. After I HAD READ (read) the book, I SAW (see) the film.
6. When you TOLD (tell) me, I HAD ALREADY HEARD (already/hear) the news.
7. She DIDN'T GET (not/get) a good mark in the test because she HADN'T STUDIED (not/study).
8. After he HAD GIVEN (give) his presentation, he FELT (feel) calmer.
He HAD BEEN (be) very nervous about it beforehand and was glad it was over.
9. We HAD JUST COME (just/come) out of the cinema when it BEGAN (begin) to pour.
We HADN'T BROUGHT (not/bring) umbrellas, so we GOT (get) soaking wet.
10. I HAD NEVER SEEN (never/saw) a 3-D film before seeing Avatar, and until then, I HADN'T REALISED (not/realise) what an amazing experience 3-D is.
11. She GOT (get) the job because she HAD BEEN (be) at school with the manager of the shop.

Complete the sentences with the correct form of WILL or BE GOING TO and the verbs in brackets.

1. A: Oh, the phone is ringing.
B: I WILL ANSWER (answer) it.
2. I AM GOING TO WORK (work) during the Christmas holidays.
3. A: I don't understand this exercise at all!
B: Don't worry, I WILL HELP (help) you.
4. Look out for that car! Don't drive so fast or we WILL CRASH (crash)!
5. My father has promised that he WILL TAKE (take) me out for dinner if I pass my exam.
6. My older brother IS GOING TO STUDY (study) at university next year.
7. Sam WILL BE (be) a famous actor one day.
8. Do you think they WILL CALL (call) us before they go?
9. I AM GOING TO BABYSIT (babysit) for Sue tonight.
10. Don't worry! I WILL LEND (lend) you my bike till you buy your own.
11. Tara IS GOING TO INVITE (invite) a few friends over this evening.

Complete the mini-dialogues with the verbs below. Use the FUTURE PERFECT or FUTURE CONTINUOUS.

A: On Saturday, James WILL BE HAVING (have) his annual barbecue at home.

B: Oh, no! I know by the time I leave, I WILL HAVE EATEN (eat) far too much.

A: We WILL HAVE LEARNT (learn) to write formal letters by the end of the week.

B: WILL WE BE WRITING (write) letters to real people during the lessons?

A: By the time we get home today, we WILL HAVE DRIVEN (drive) over 3,000 miles.

B: I'm sure the children WILL BE WAITING (wait) for us.

1. Arsenal have just won the league! People WILL BE CELEBRATING (celebrate) all night.
2. I WILL HAVE READ (read) 50 books by the end of the course.
3. Don't go to the supermarket now. Lots of people WILL BE SHOPPING (shop).

Complete these sentences using the CORRECT TENSE. Be careful, ALL THE TENSES ARE MIXED UP!!!

1. Excuse me. What time DOES THE BUS FOR LIVERPOOL LEAVE (the bus for Liverpool/leave)? It LEAVES (leave) in half an hour
2. When we FOUND (find) the cat, it WAS PLAYING (play) under the bed
3. Why are you buying flour and eggs? Because I AM GOING TO MAKE (make) a cake
4. How long ago DID JOHN CUT (John/cut) his finger? About 5 minutes ago, but he HASN'T CRIED/DIDN'T CRY (not/cry)
5. When Paul got up, his mother WAS COOKING (cook) breakfast

6. J.F. Kennedy DIED (die) in Dallas in 1963
7. Sue GOES (go) to private lessons twice a week, but this week she IS STAYING (stay) at home because she's ill
8. Susan PHONED (phone) last Tuesday. We HAVEN'T KNOWN (not/know) anything about her since then
9. The weather forecast says there WILL BE (be) clouds tomorrow
10. George FELL (fall) off the ladder while he WAS PAINTING (paint) the ceiling
11. Tom HAS NEVER STUDIED (never/study) Maths and he DOESN'T KNOW (not/know) anything about it.
12. Scientists DON'T KNOW (not/know) how to treat that fatal disease
13. The waiter HAD ALREADY BROUGHT (already/bring) the meat by the time Peter sat down to eat
14. Peter's father READS / READ / USED TO READ (read) his children a tale every night
15. This time next week I WILL BE SUNBATHING (sunbathe) on a beautiful beach
16. The police HAVE JUST CAUGHT (just/catch) the prisoner
17. Mary WILL FLY / IS GOING TO FLY (fly) to Spain next Sunday. She has the plane tickets
18. What DID YOU DO (you/do) when your son FAILED (fail) English?
19. I don't think we should go. It's already 9 o'clock. By the time we get to the cinema, the film WON'T HAVE STARTED (start). I think they WILL STILL BE SHOWING (still/show) adverts when we arrive. Come on. Let's go!
20. The actor HAD STARED (star) in many films before he RECEIVED (receive) an Academy Award.
21. When I GOT (get) home last night, I saw that I HAD FORGOTTEN (forget) to lock the door!!
22. Are you cold? I WILL TURN (turn) on the heater.
23. I think I HAD / WILL HAVE (have) a big breakfast today, so I DIDN'T FEEL / WON'T FEEL (not/feel) hungry during the history lesson.
24. Neil Armstrong BECAME (become) the first man to walk on the moon.

Complete the sentences with the correct MODAL VERB SIMPLE or PERFECT

1. He COULD/COULDN'T swim when he was three.
2. We MUST/SHOULD finish the climb soon. It's starting to snow.
3. The sky is very dark. It CAN/COULD/MAY/MIGHT rain.
4. We haven't got much money. We SHOULDN'T HAVE SPENT too much yesterday.
5. I don't know where to go tomorrow. I SHOULD HAVE PLANNED this trip better!
6. I don't know what I'm going to do this evening. I CAN/COULD/MAY/MIGHT go to the cinema.
7. Daisy MUST have lots of money; she's always going shopping.
8. CAN/COULD/MAY/ we smoke in here?

9. She **CAN'T** be a model; she's not tall enough.
10. You **NEEDN'T** get up early; the train doesn't leave until 12 o'clock.
11. He **CAN/COULD/MAY/MIGHT** play the guitar, but I'm not sure
12. I'm really worried. What **SHOULD** I do?
13. You **SHOULDN'T/MUSTN'T/CAN'T** (not) talk to me like that again
14. They were so kind to us that we **SHOULD/CAN/COULD** write a letter of thanks
15. We have nothing to do this afternoon. We **CAN/COULD** go to the beach

Rewrite the sentences with suitable MODALS or MODAL PERFECT. There may be more than one correct answer.

1. It was a bad idea for us to book a room at this hotel.
WE SHOULDN'T HAVE BOOKED A ROOM AT THIS HOTEL
2. There's a chance that my teacher will phone my parents tonight.
MY TEACHER CAN/COULD/MAY/MIGHT PHONE MY PARENTS TONIGHT
3. Jill is sure she left her umbrella in that shop.
JILL MUST HAVE LEFT HER UMBRELLA IN THAT SHOP
4. You've got no reason to read your daughter's post.
YOU MUSN'T READ YOUR DAUGHTER'S POST
5. Deidre didn't know how to repair her bike.
DEIDRE COULDN'T REPAIR HER BIKE
4. That's definitely not Andy.
THAT CAN'T BE ANDY
5. We're not allowed to touch anything in the shop.
WE MUSTN'T TOUCH ANYTHING IN THE SHOP

Write the PASSIVE VOICE of these sentences

1. You should make the sandwiches before we leave
THE SANDWICHES SHOULD BE MADE WE LEAVE
2. In English we write the first letter of nationalities in capital letters
IN ENGLISH THE FIRST LETTER OF NATIONALITIES IS WRITTEN IN CAPITAL LETTERS
3. The boss offered him a rise for his hard work
HE WAS OFFERED A RISE FOR HIS HARD WORK
4. Someone may ask you what you are doing here
YOU MAY BE ASKED WHAT YOU ARE DOING HERE
5. they are always telling us the same old story
WE ARE ALWAYS BEING TOLD THE SAME OLD STORY
6. The company offers me a good salary
I AM OFFERED A GOOD SALARY (BY THE COMPANY)
7. The policewoman showed him many photos of criminals
HE WAS SHOWN MANY PHOTOS OF CRIMINALS BY THE POLICEWOMAN

8. All the bills must include taxes
TAXES MUST BE INCLUDED (BY ALL THE BILLS)
9. They will pay her £ 1,000 to do the job
SHE WILL BE PAID \$1,000 TO DO THE JOB
10. Many tourists are visiting new places in India
NEW PLACES ARE BEING VISITED (BY TOURISTS) IN INDIA
11. They gave us a wonderful tour of the city
WE WERE GIVEN A WONDERFUL TOUR OF THE CITY
12. They haven't hired the actors yet
THE ACTORS HAVEN'T BEEN HIRED YET
13. They're making an American version of this film
AN AMERICAN VERSION OF THIS FILM IS BEING MADE
14. Lynne's mum usually drives her to school
SHE IS USUALLY DRIVEN TO SCHOOL BY LYNNE'S MUM
LYNNE IS USUALLY DRIVEN TO SCHOOL BY HER MUM
15. Sue has already fed the cats
THE CATS HAVE ALREADY BEEN FED BY SUE

Complete the sentences with the correct ACTIVE or PASSIVE form of the verb in brackets

1. The film WILL BE SHOWN (show) at 7.00 tomorrow
2. When Jane realized that she HAD BEEN DECEIVED (deceive), she was very angry
3. Yesterday I WAS TOLD (tell) that I shouldn't go near the house
4. The house ATTRACTS/ATTRACTED (attract) many visitors every year
5. WERE YOU RECOMMENDED/HAVE YOU BEEN RECOMMENDED (you/recommend) such a thing by that strange man?
6. She's so lucky! She INTERVIEWS/WILL INTERVIEW/INTERVIEWED/HAS INTERVIEWED (interview) many film stars
7. Some films ARE RELEASED/WILL BE RELEASED (release) earlier in the US than in Europe.
8. Jack can't answer the phone. He IS HOLDING (hold) the baby now
9. By the time I got on the bus, all the seats WERE TAKEN/HAD BEEN TAKEN (take)
10. They ARE ARRESTED/WERE ARRESTED/HAVE BEEN ARRESTED/WILL BE ARRESTED (arrest) for stealing money from a bank
11. Every week, hundreds of people ARE INJURED (injure) in car accidents.
12. Where WAS THE SUSPECT SEEN (the suspect/see) yesterday?
13. This company HAD PRODUCED (produce) computer software for ten years before it closed down.
14. Tickets for the concert CAN/COULD/MAY/MIGHT BE BOUGHT (can/buy) at the box office.

15. He **HASN'T BEEN TOLD** (not/tell) the truth yet.
16. An exhibition of modern art **IS GOING TO BE HELD** (hold) in Paris this week.
17. **HAVE THEY ALREADY CHOSEN** (they/already/choose) a date for the wedding?
18. By the time I arrived, my car **HAD BEEN REPAIRED** (repair).

Complete these sentences with the correct form of HAVE SOMETHING DONE

1. When we study for an exam, we always **HAVE PIZZA DELIVERED** (pizza/deliver)
2. She **HAD HER EARS PIERCED** (her ears/pierce) yesterday
3. I'm sorry I couldn't talk when you rang earlier. I **WAS HAVING MY HAIR DRIED** (my hair/dry)
4. Paul **HAS/IS HAVING/WILL HAVE/IS GOING TO HAVE/HAD/HAS HAD HIS GUITAR MADE** (his guitar/make).
5. Your dress is too long. I think you should **HAVE IT SHORTENED** (it/shorten)
6. How often **DO YOU HAVE YOUR HOUSE DECORATED** (you/your house/decorate)?
7. **DO YOU HAVE THE GROCERIES DELIVERED** (you/groceries/deliver) every week?
8. He **HAS HASN'T HAD HIS HAIR CUT** (his hair/cut) yet
9. She **WILL HAVE / IS HAVING HER PHOTO TAKEN** (her photo/taken) by a professional photographer next week
10. He **HAD HIS EYES TESTED** (his eyes/test) yesterday
11. We **ARE HAVING THE HOUSE PAINTED** (the house/paint) at the moment
12. Did you make that dress yourself? No, I **HAD IT DONE**
13. Did he cut the grass himself? No, he **HAD IT CUT**
14. Did she repair the car herself? No, she **HAD IT REPAIRED**

Rewrite the following sentences by using RELATIVE clauses.

1. John bought a new CD player. It was made in Korea
JOHN BOUGHT A NEW CD PLAYER THAT/WHICH WAS MADE IN KOREA
2. The building was destroyed in the earthquake. It was very old
THE BUILDING THAT/WHICH WAS VERY OLD WAS DESTROYED IN THE EARTHQUAKE
3. This is the place. You have to pick me up here
THIS IS THE PLACE WHERE YOU HAVE TO PICK ME UP
4. The man is here now. We were talking about him last night
THE MAN WHO/THAT WE WERE TALKING ABOUT LAST NIGHT IS HERE NOW
5. Louise Hollins is a model. Her name was in Howard's diary

- LOUISE HOLLINS WHOSE NAME WAS IN HOWARD'S DIARY IS A MODEL
6. We stayed at a youth hostel. It was really clean and comfortable
WE STAYED AT A YOUTH HOSTEL THAT/WHICH WAS REALLY CLEAN AND COMFORTABLE
 7. The writer was awarded a prize. He wrote a science fiction novel
THE WRITER WHO/THAT WROTE A SCIENCE FICTION NOVEL WAS AWARDED A PRIZE
THE WRITER WHO/THAT WAS AWARDED A PRIZE WROTE A SCIENCE FICTION NOVEL
 8. That is the school. I used to go there when I was young
THAT IS THE SCHOOL WHERE I USED TO GO WHEN I WAS YOUNG
 9. The garden was full of flowers. We visited it last month
THE GARDEN THAT/WHICH WE VISITED LAST MONTH WAS FULL OF FLOWERS
 10. That woman is a doctor. She lives by the church
THAT WOMAN WHO/THAT IS A DOCTOR LIVES BY THE CHURCH
THAT WOMAN WHO/THAT LIVES BY THE CHURCH IS A DOCTOR
 11. Mark is my best friend. He doesn't use Facebook
MARK WHO/THAT IS MY BEST FRIEND DOESN'T USE FACEBOOK
MARK WHO/THAT DOESN'T USE FACEBOOK IS MY FRIEND
 12. This river used to be polluted. Now it's clean enough to swim in it
THIS RIVER THAT/WHICH USED TO BE POLLUTED IS CLEAN ENOUGH TO SWIM IN IT
 13. We'll be staying at a holiday resort. Meals and activities are provided there
WE'LL BE STAYING AT A HOLIDAY RESORT WHERE MEALS AND ACTIVITIES ARE PROVIDED
 14. My parents are in Paris for the weekend. It's their anniversary today
MY PARENTS WHOSE ANNIVERSARY IS TODAY ARE IN PARIS FOR THE WEEKEND
 15. Sarah talked to the trainer yesterday. He told her to exercise more
SARAH TALKED TO THE TRAINER YESTERDAY WHO/THAT TOLD HER TO EXERCISE MORE

Complete the sentences with the verb in brackets in GERUND or INFINITIVE

1. I think I need TO GO (go) for a walk.
2. Before WATCHING (watch) TV, tidy your room.
3. Would you like TO HAVE (have) a cup of tea?
4. EATING (eat) too much chocolate makes you put on weight
5. You promised TO TAKE (take) the children to the park!!
6. We stopped the car TO BUY (buy) some food.
7. He was accused of STEALING (steal) a car.

8. Do you mind **CLOSING** (close) the window?
9. **PLANNING** (plan) a holiday is the best part of the trip.
10. Did you enjoy **SAILING** (sail) in the Mediterranean?
11. I'm looking forward to **RUNNING** (run) the marathon.
12. We need **TO SPEND** (spend) money very carefully next week.
13. The best way to learn is by **PRACTISING** (practise).

Complete the sentences with USED TO, BE USED TO or GET USED TO and the correct form of the verb in brackets

1. I **USED TO THINK** (think) that my friends were more important than my family but I'm not sure now.
2. I feel really full after that meal. I **AM NOT USED TO EATING** (not/eat) so much
3. Are you feeling tired after all that work? Not at all. I **AM USED TO WORKING** (work) hard
4. I will never **GET USED TO SLEEPING** (sleep) on this bed. It's really uncomfortable
5. John has changed a lot. He **DIDN'T USED TO BE** (not/be) so friendly
6. When I was a boy I **USED TO WALK** (walk) to school every morning
7. Don't offer me any whisky. I **AM NOT USED TO DRINKING** (not/drink) any alcohol
8. When I left Spain and came to England, I couldn't **GET USED TO DRIVING** (drive) on the left
9. I **NEVER USED TO USE** (never/use) computers before, but now I couldn't do anything without them
10. Sally and Peter have just moved to their new house but they can't **GET USED TO LIVING** (live) there

Complete these CONDITIONALS with the correct form of the verbs in brackets. ALL MIXED UP !!!

1. As soon as Dave changes his clothes, we **WILL GO** (go) out to lunch.
2. If the buses arrived on time, this **WOULD BE** (be) a very convenient way to travel.
3. Unless you **TELL** (tell) me what you want, I won't be able to help you.
4. If they didn't understand French, they **WOULDN'T BE** (not/be) able to watch this film.
5. When I **CALL** (call) Ben, I will tell him about your accident.
6. If I **COULD** (can) reach the top shelf on my own, I wouldn't need a ladder.
7. I **WOULD HAVE RETURNED** (return) the book to you if I had known where it was, but I couldn't find it.
8. If they had offered you the job last week, **WOULD YOU HAVE ACCEPTED** (you/accept) it?
9. If Paul **DOESN'T TRAIN** (not/train) hard, he won't win the next match.

10. If I KNEW (know) the truth, I would say it

Rewrite the following sentences using CONDITIONAL sentences.

1. You didn't give me your address so I couldn't send you an e-mail
IF YOU HAD GIVEN ME YOUR ADDRESS, I WOULD HAVE SENT YOU A LETTER
2. What a pity they can't drive because they like travelling!!
IF THEY COULD DRIVE, THEY WOULD TRAVEL
3. I offered him a drink because I didn't know about his drinking problem
IF I HAD KNOWN ABOUT HIS DRINKING PROBLEM, I WOULDN'T HAVE OFFERED HIM A DRINK
4. He's fat because he doesn't take any exercise
IF HE TOOK SOME EXERCISE, HE WOULDN'T BE FAT
5. You don't like this TV series. Change the channel
IF YOU DON'T LIKE THIS TV SERIES, CHANGE THE CHANNEL
6. She's very shy, that's why she doesn't enjoy parties
IF SHE WASN'T SO SHY, SHE WOULD ENJOY PARTIES

Complete the sentences with the preposition

1. She's really worried ABOUT her friend who is ill.
2. I had to wait FOR my mother before I could go home.
3. Do you believe IN ghosts?
4. English people are used TO drinking tea.
5. Passing your exams depends ON how much you study.
6. This style of clothing is very popular AMONG/IN teenagers
7. A dog is faithful TO its master
8. He's very critical WITH my work
9. You must be patient WITH him
10. She's jealous OF her friend's success
11. Fresh air is good FOR you.
12. Your face is familiar TO me.
13. I am very much obliged TO you.
14. If you compare my work WITH his you will see the difference
15. You must concentrate ON what you are doing

Change the following sentences into REPORTED SPEECH. Remember to use the CORRECT REPORTING VERB (it' not always "said")

- EL VERBO QUE ESTÁ SUBRAYADO ES EL QUE HAY QUE UTILIZAR

1. Our judo team aren't doing very well this year," Stan said.

STAN SAID (THAT) HIS JUDO TEAM WASN'T DOING VERY WELL THAT YEAR

2. "Is this salad fresh?" Julia said.

JULIA ASKED IF THAT SALAD WAS FRESH

3. "Have you ever read these old books?" Stan said

STAN ASKED IF I/HE/SHE/WE... HAD EVER READ THOSE OLD BOOKS

4. "You've got a job interview tomorrow," Mum said to me.

MUM SAID TO ME (THAT) I HAD GOT A JOB INTERVIEW THE FOLLOWING DAY /

5. "Our neighbours bought a new car yesterday," Ronny said to me.

RONNY SAID TO ME (THAT) THEIR NEIGHBOURS HAD BOUGHT A NEW CAR THE DAY BEFORE/THE PREVIOUS DAY

6. "Milly, are you staying here this afternoon?" Eva said.

EVA ASKED MILLY IF SHE WAS STAYING THERE THAT AFTERNOON

7. "Can Agnes help me make a cake for the party tomorrow?" Ellen said.

ELLEN ASKED IF AGNES COULD HELP HER MAKE A CAKE FOR THE PARTY THAT DAY

8. "Don't try to move the bed by yourself," Richard said to me.

RICHARD TOLD ME NOT TO TRY TO MOVE THE BED BY MYSELF

9. "I can't make sense of these figures!" said Valerie.

VALERIE SAID (THAT) SHE COULDN'T MAKE SENSE OF THOSE FIGURES

10. "When are you going to take your sister to the zoo?" we said to him.

WE ASKED HIM WHEN HE WAS GOING TO TAKE HIS SISTER TO THE ZOO

11. "Wear a helmet!" his father said.

HIS FATHER TOLD HIM TO WEAR A HELMET

12. "Why didn't you return this book yesterday?" the librarian said.

THE LIBRARIAN ASKED WHY I/HE/SHE/WE... HADN'T RETURNED THAT BOOK THE DAY BEFORE/THE PREVIOUS DAY

13. "Let's stay up late tonight", he said

HE SUGGESTED STAYING UP LATE THAT NIGHT /

HE SUGGESTED THEY SHOULD/COULD STAY UP LATE THAT NIGHT

14. "Why don't we eat in that Korean restaurant we saw yesterday?" I said

I SUGGESTED EATING IN THAT KOREAN RESTAURANT THEY HAD SEEN THE DAY BEFORE/THE PREVIOUS DAY

I SUGGESTED WE SHOULD/COULD EAT IN THAT KOREAN RESTAURANT THEY HAD SEEN THE DAY BEFORE/THE PREVIOUS DAY

15. "Have your neighbours ever been noisy?" I said to John

I ASKED JOHN IF HIS NEIGHBOURS HAD EVER BEEN NOISY

16. "Why don't you take a sandwich?" I said

I SUGGESTED TAKING A SANDWICH

I SUGGESTED HE/SHE/YOU COULD/SHOULD TAKE A SANDWICH