

Completamento frasi INGLESE □□

N° domande: **251**

1 The smoke ____ comes ____ the chimney.

- A who / outs of
 - B this / out of
 - C which / out of
-

2 The office ____ every day ____ 17:00.

- A will close / to
 - B closes / at
 - C close / on
-

3 They ____ be angry, if we ____ pay the bill.

- A will / don't
 - B won't / to
 - C will / have
-

4 When he ____ in London he ____ very early in the morning.

- A was / wakes
 - B was / woke
 - C were / waken
-

5 You must ____ to the restaurant next door, it's ____ in town.

- A go / the best
 - B gone / a best
 - C going / better
-

6 ____ cigarettes do you ____ a day?

- A How much / smokes
 - B How lot of / moking
 - C How many / smoke
-

7 Please ____ everything ____ your bag.

- A do put / that
 - B put / into
 - C putting / in
-

8 He is ____ of ____.

- A making fun / you
 - B to make fun / you
 - C makes fun / your
-

9 ____ sign a contract ____ reading it.

- A All ways / after
 - B Never / before
 - C Always / between
-

10 We have ____ reports ____ write.

- A much / to
 - B many / that
 - C Lots of / to
-

- 11 He is hurrying up ____ arrive ____.
A in order / time
B for / time
C to / on time
-

- 12 He's ____ to the office ____ speak to you.
A come / for
B comes / for to
C coming / to
-

- 13 If we ____ hard our boss ____ very happy.
A work / will be
B do work / is
C are / is
-

- 14 Sorry, I don't ____ , ____ you speak slowly?
A understand / does
B understand / could
C see / does
-

- 15 We ____ tell him ____ truth.
A had / any
B did / a
C must / the
-

- 16 ____ the underground ____ reliable than the bus?
A Is / most
B Does / be
C Is / more
-

- 17 You ____ read this book, it ____ so interesting.
A musted / was
B must to / is
C must / is
-

- 18 ____ isn't ____ bread left.
A There / any
B That / some
C Here / an
-

- 19 To ____ should I address ____ letter?
A whom / this
B who / the
C whose / a
-

- 20 Do you ____ it will rain? I hope ____.
A thinking / not
B think / not
C thinks / not
-

- 21 The office opens ____ on ____.
A earlier / Thursday
B never / the Thursday
C not / Thursday
-
- 22 The ____ stopped that crazy ____.
A polisman / driving
B policeman / driver
C policemens / drive-in
-
- 23 The book is _____ more interesting than I _____.
A very / thought
B too / think
C much / thought
-
- 24 She is _____ speak _____ the meeting.
A often / in
B not / at
C going to / at
-
- 25 _____ offices _____ open at weekends.
A This / not
B These / do not
C They / can't
-
- 26 She always wears the _____ expensive _____.
A so / dressing
B very / cloth
C most / clothes
-
- 27 _____ is the man with sunglasses ____?
A What / wait
B For who / to wait
C Who / waiting for
-
- 28 He _____ to know your telephone _____.
A to want / number
B want / namber
C wanted / number
-
- 29 _____ lost _____ book.
A She / hers
B She / her
C She / yours
-
- 30 _____ can we _____ a good restaurant?
A Where / found
B Where / find
C From where / to find
-

- 31 When it ____ I stay ____.
- A rained / in home
 - B rains / at home
 - C to rain / home
-

- 32 ____ check the invoice ____ sending it to the client.
- A Allway / behind
 - B Always / because
 - C Always / before
-

- 33 I'm sorry but Mr Bern ____ away ____.
- A gone / in a minute
 - B went / a minute ago
 - C goes / at the minute
-

- 34 _____ are the Hungarian diplomats _____?
- A When / arriving
 - B What time / arrive
 - C Where / come
-

- 35 The results of the opinion ____ ____ unexpected.
- A poll / be
 - B pole / is
 - C poll / were
-

- 36 If they ____ me the ____, I'll accept it.
- A offering / jobs
 - B will offer / work
 - C offer / job
-

- 37 I'm ____ . ____ you speak more slowly?
- A stranger / Can
 - B a foreigner / Could
 - C strange / Do
-

- 38 The new boss ____ Germany but ____ in Geneva.
- A comes from / lives
 - B does / lived
 - C comes / lives
-

- 39 " ____ are you smiling?" " ____ I'm happy!"
- A Why / Because
 - B White / Because
 - C Why / Become
-

- 40 _____ a good _____!
- A Have / trip
 - B Do / trip
 - C Be / travel
-

- 41 Do you often ____ the newspapers ____ the morning?
A reading / in
B read / in
C reads / on
-
- 42 ____ going ____ the cinema this afternoon.
A I / in
B I am / to
C I have / in
-
- 43 I ____ working in this office ____ two years.
A will been / since
B have been / for
C be / for
-
- 44 There are ____ mistakes ____ this summary.
A the many / in
B lots of / in
C some / to
-
- 45 Jill ____ all ____ money on books.
A will spend / her
B will spent / of hers
C spend / hers
-
- 46 Prices ____ by 2,5 % ____.
A increased / last year
B increases / yearly
C have increased / last year
-
- 47 The director ____ the employees ____ extra hours.
A want / to
B wants / to work
C will / to work
-
- 48 The interview ____ be published in the ____ edition of the newspaper.
A will / near
B will / next
C will not / yesterday
-
- 49 When ____ the new ____ come into force?
A doesn't / laws
B will / law
C don't / laws
-
- 50 ____ days ago I lost ____ wallet.
A Tree / those
B Thre / mine
C Three / my
-

51 _____ the new employee _____ English fluently?

- A Does / speak
 - B Don't / speaking
 - C Do / speaks
-

52 I _____ living here _____ 15 years.

- A has been / since
 - B are been / since
 - C have been / for
-

53 _____ a good weekend! _____ you on Monday.

- A Have you / See
 - B Do / be
 - C Have / See
-

54 Mark _____ late _____ usual!

- A would be / so
 - B will be / as
 - C been / as
-

55 _____ can run _____ than you.

- A None / fastest
 - B Nobody / faster
 - C No bodies / faster
-

56 This is _____ restaurant _____ town.

- A the best / in
 - B the good / in the
 - C best / than the
-

57 _____ is _____ expensive article in our catalogue.

- A These / the much
 - B Those / the very
 - C That / the most
-

58 _____ are you _____ that letter to?

- A What / writing
 - B Who / sending
 - C Why / sent
-

59 I am going _____ my _____.

- A to / parents'
 - B at / parent
 - C by / parents
-

60 The first atomic bombs _____ dropped _____ Hiroshima and Nagasaki.

- A were / on
 - B was / in
 - C had / to
-

61 The bank _____ 9 a.m. every day.
A opened / in
B is open / on
C opens / at

62 _____ salary is _____ than average.
A These / higher
B The / higher
C A / more

63 _____ man _____ landed on the moon was American.
A A / who
B First / whom
C The first / who

64 We _____ looking for a new _____.
A don't / assistants
B are / assistant
C have / assistance

65 You _____ given further _____.
A are / information
B has / information
C have to / information

66 These instructions are _____ difficult to _____.
A so / understanding
B least / follow
C less / follow

67 It _____ fish.
A feel / likes
B smells / like
C smell / like

68 _____ he _____ in that office?
A Does / job
B Doesn't / work
C Works / not

69 The last train _____ 11p.m..
A go / at
B is / to
C leaves / at

70 Do you _____ in a team?
A love / work
B do / work
C like / working

71 You _____ finish the work by _____.
A mustn't / time
B must to / Friday
C must / Friday

72 _____ what time does the meeting _____?
A At / start
B From / started
C When / start

73 _____ course of action _____ compulsory from now onwards.
A Those / will
B This / will be
C This / are

74 Mr Brown and _____ will have a meeting on _____.
A mine / January
B I / Tuesday
C my / next week

75 Mrs Smith _____ as an interpreter _____ the last ten years.
A have worked / since
B is working / all
C has worked / for

76 It was the _____ book I have _____ read.
A worst / ever
B bad / never
C worse / ever

77 The politician _____ his seat _____ 1998.
A won / in
B had / ago
C wins / by

78 He works _____ and _____.
A good / efficient
B well / quickly
C quick / efficient

79 _____ accountant _____ the invoices today.
A Ours / checked
B Theirs / check
C Our / is checking

80 _____ the information _____ asked for.
A Here is / you
B This / you
C There are / do

81 Mr Simons comes ____ United States and ____ in New York.
A from / live
B from the / lives
C at the / leave

82 ____ Paul ____ Mary can come to the party.
A The / and
B Neither / nor
C But / so

83 The post office is just ____ the church, ____ the school.
A in / near
B past / next to
C to / at

84 The Director's office is ____ than ____.
A much large / the your
B more large / your
C larger / yours

85 The newspaper ____ the results of the ____ the following day.
A published / electeds
B publicised / elect
C published / election

86 She must ____ in bed, she ____ a terrible cold.
A stays / have
B stay / has
C staying / is having

87 Last month we ____ ____ Milan for the annual meeting.
A walked / at
B go / to
C went / to

88 ____ you do me this ____?
A Can / favour
B Can / flavour
C Does / pleasure

89 I ____ to inform you that the meeting will be in ____ days.
A am writing / ten
B will / tens
C be writing / ten

90 ____ is part ____ the European Community.
A Italian / at
B Italy's / of
C Italy / of

91 The workers will _____ agree to _____ conditions.
A not / these
B never / said
C not / this

92 The examination was _____ difficult _____ I expected.
A lots / than
B less / than
C the more / but

93 We _____ for mushrooms _____ the wood.
A looking / inside
B are looking / in
C are looking / at

94 These job offers _____ be published _____ in the local papers.
A are / after
B will / next week
C had / before

95 This jacket is _____ expensive than _____ other one.
A very / to
B more / the
C most / an

96 _____ apartment is smaller than _____.
A The Paul / the mine
B The Paul's / me
C Paul's / mine

97 An article _____ the newspaper.
A published / in
B published / over
C published / at

98 Last week my friend _____ three new _____.
A bought / books
B buys / books
C brought / book

99 My _____ school is _____ near our house.
A child's / the
B daughter / no
C daughter's / quite

100 He has been _____ for _____ days.
A in / fifties
B there / fives
C here / fifteen

101 _____ can I speak _____ Mr Porter?

- A Who / to
 - B Where / the
 - C When / to
-

102 We _____ discussing it _____ the next conference.

- A have / in
 - B are / at
 - C is / at
-

103 I'm _____, _____ there's nothing to eat.

- A hungry / but
 - B hungry / end
 - C hungry / but
-

104 _____ wine _____ you drink last night?

- A How much / did
 - B How many / did
 - C The / don't
-

105 The new secretary is the girl _____ glasses.

- A who / wears
 - B which / wearing
 - C what / wearing
-

106 The _____ was to _____ about working conditions.

- A workers / protest
 - B strike / protest
 - C protest / angry
-

107 She asked _____ close the door.

- A he / the
 - B me / not to
 - C me / to not
-

108 Spain and Portugal _____ the European Union _____ 1986.

- A enters / at
 - B entering / since
 - C entered / in
-

109 I _____ a copy of the report _____.

- A does need / for to read it
 - B need / to read it
 - C needs / for reading it
-

110 I have _____ tell you.

- A some / for
 - B something / to
 - C thing / to
-

111 ____ article ____ published some time ago.

A These / were

B There / was

C This / was

112 Next Christmas I am going ____ my ____.

A in / cousins'

B to / cousin's

C by / cousin

113 How ____ will the meeting ____?

A much /last

B long / last

C many time / be

114 Look! ____ report is ____ your desk.

A My / to

B A / onto

C The / on

115 My secretary ____ ____ efficient.

A is / very

B has / much

C hasn't / more

116 We ____ to inform you that your application ____ successful.

A regrets / isn't

B regret / wasn't

C must / is

117 ____ can I ____ a phone card?

A Who / buys

B Where / buy

C What / bought

118 Bank clerks ____ work ____ Sundays.

A does not / at

B do not / on

C have not / in

119 ____ people work ____ that department?

A Do / very

B How many / in

C How / so

120 She ____ ____ for him.

A worry / more

B worries / too much

C worries / too more

121 Neither my boss _____ his secretary _____ available.
A not / were
B and / is
C nor / was

122 _____ alcohol is dangerous for _____.
A To drink / child
B Drink / childrens
C Drinking / children

123 We _____ to the seaside.
A frequently / to go
B often / go
C had / going

124 I have _____ received the catalogue I _____.
A finally / ordered
B fine / order
C finally / ordering

125 I _____ a single room for three _____.
A like / nights
B will / nights
C would like / nights

126 We're _____ on a _____ project.
A working / newly
B working / new
C worked / good

127 I saw my _____ three weeks _____.
A brother / lately
B brother / ago
C brother / since

128 He _____ a good career _____ the Diplomatic Service.
A has / being
B had had / for
C had / in

129 Please, _____ the report and _____ what you think of it.
A read / tell me
B to read / tell it
C reading / telling it

130 The new secretary _____ English _____.
A speaks / fluently
B speak / flou
C spoke / flew

131 _____ has taken my _____ bicycle!

- A Who / one
 - B Somebody / new
 - C Nobody / newly
-

132 _____ sugar do you _____ in your coffee?

- A How / likes
 - B How many / love
 - C How much / like
-

133 Peter's office is much _____ than _____.

- A the larger / mine
 - B larger / mine
 - C too large / my
-

134 I _____ Anne _____ the street.

- A meets / in
 - B mets / over
 - C met / in
-

135 _____ an underground _____ over here?

- A Is there / station
 - B Are there / stop
 - C There are / line
-

136 Two years _____ we went _____ Toronto for the meeting.

- A before / in
 - B ago / to
 - C last / in
-

137 Two _____ people live in _____ city.

- A millions of / that
 - B million / that
 - C million / to
-

138 I live _____ London but I _____ go to Milan on business.

- A in / often
 - B The / often
 - C to / will
-

139 My company _____ sends me _____ Paris.

- A frequently / to
 - B never / out
 - C often / from
-

140 _____ test is _____ than I thought.

- A This / easier
 - B Those / more easy
 - C Than / much easy
-

141 Does Paul _____ new job?

- A like / his
 - B likes / her
 - C to like / it
-

142 _____ the statistics before you _____ the letter.

- A Check / send
 - B Checking / send
 - C Control / sent
-

143 The hotel _____ January.

- A will closed / in
 - B be closer / on
 - C will close / in
-

144 Don't turn _____, we _____ go straight on.

- A left / have to
 - B on / had
 - C toward left / are
-

145 We contacted him _____ e-mail the _____ day.

- A with / near
 - B by / some
 - C by / next
-

146 _____ your shoes _____ the table.

- A To not leave / to
 - B Doesn't leave / between
 - C Don't leave / under
-

147 Mr. Stevens _____ been exporting English antiques _____ 1970.

- A has / since
 - B will / from
 - C have / in
-

148 The policeman _____ to know my _____.

- A wants / address
 - B won't / address
 - C would / addresses
-

149 The goods _____ delivered on time, _____ worry.

- A are / won't
 - B will be / don't
 - C is / doesn't
-

150 The committee _____ formed _____ 1991.

- A will be / at
 - B is / by
 - C was / in
-

151 His father _____ the manager of the _____ factory.
A were / car's
B is / car
C has / cars

152 The student _____ finished his studies _____.
A hasn't / yet
B does / now
C is / soon

153 Peter _____ the morning train at nine.
A alway / catch
B always / catches
C catch / alway

154 Our courier _____ our goods _____.
A delivers / on Mondays
B deliver we / the Mondays
C delivered / at Mondays

155 _____ have you _____ him?
A Who / meet
B Where / meets
C Where / met

156 He has not _____ the report _____.
A writing / now
B written / yet
C wrote / since

157 _____ is the girl _____ I have told you about.
A Here / where
B Here / whom
C Here / when

158 There aren't _____ pens _____ the cupboard.
A any / in
B some / with
C some / before

159 _____ your answers _____ your teacher.
A Giving / to
B Given / and
C Give / to

160 He has _____ lived _____.
A almost / Paris
B always / in Paris
C all / at Paris

161 It isn't _____! It's _____.
A hers / mine
B her / our
C hers / him

162 _____ are you so angry? _____ I've lost my diary.
A While / Because
B But / Because
C Why / Because

163 Is Mrs. Parker _____ the conference _____?
A be / now
B attending / tomorrow
C attend / yesterday

164 A tremendous earthquake _____ San Francisco _____ the twenties.
A has destroyed / for
B destroyed / in
C destroy / on

165 Do they _____ in their spare time?
A can / swimming
B love / the swim
C like / swimming

166 They _____ the house if the price _____ reasonable.
A are buying / are
B will buy / is
C don't buy / is

167 _____ is the book I lent _____?
A Were / he
B Where / you
C We're / me

168 _____ is the English delegation _____?
A When / arriving
B Who / arrived
C What / arrive

169 Yesterday the shop assistant _____ four _____.
A to sale / show
B sold / shirts
C selled / shirt

170 The _____ was taken some _____ ago.
A decision / long
B decided / time
C decision / time

171 The firm ____ quite ____ from home.

A were / away

B is / far

C was / on

172 I have ____ studied ____ London.

A never / in

B always / next

C not / by

173 She ____ the office ____.

A left / immediately

B leaves / quick

C leave / immediately

174 The ____ project ____ developed in America.

A first / was

B main / be

C fist / is

175 Mr Brown ____ the manager of the ____ site.

A is / building

B have / house

C are / home

176 You must ____ the old house and ____ a flat in town.

A to sell / to buy

B sold / bought

C sell / buy

177 The ____ you are wearing ____ dirty.

A clothes / are

B clothes / is

C clothe / to be

178 ____ ____ updated price list.

A Is here / ours

B Here is / our

C Thee are / the

179 The strike ____ tomorrow ____ nine.

A start / to

B will start / at

C started / from

180 Inflation ____ by 1% ____ month.

A grew / last

B growed / last

C has grown / the last

181 She likes _____ relatives.

A visiting / him

B to visit / this

C visiting / her

182 He has _____ books _____ read.

A lots / to

B a lot of / to

C lot / to

183 _____ office is in charge _____ marketing.

A Ours / of

B Out / to

C Our / of

184 I _____ play tennis _____ the week, only on Saturdays.

A never / during

B am / during

C can / without

185 They _____ running three _____ a week.

A go / times

B gone / times

C goes / time

186 By order of _____ town council, no _____ are allowed here.

A the / bicycles

B a / bicycle

C these / bicycle

187 The company _____ far _____ the city centre.

A is much / from

B isn't / from

C now / on

188 _____ a newsagent's _____ here?

A Is there / near

B There are / next

C Be / next

189 _____ can I rent a car _____?

A What / of

B Were / from

C Where / from

190 He _____ very tired, he must _____ a holiday.

A look / taking

B looks / take

C was looking / took

191 Last week I _____ my car to _____ friend.
A sold / a
B am selling / my
C sell / my

192 The town hall _____ in Central Square, _____ the Science Museum.
A are / the right of
B here / to the right of
C is / on the right of

193 The coffee _____ good.
A ist / very
B is / much
C is / very

194 _____ is the matter _____ you?
A What / which
B Who / wit
C What / with

195 This car is _____ expensive _____ that one.
A less / than
B much / then
C very / thus

196 I _____ to inform you that the train is _____ minutes late.
A release / tweny
B regret / twenty
C regreted / twenties

197 Neither John _____ Mary _____ available.
A nor / is
B neitter / has
C nor / have

198 What _____ doing? I _____ the newspaper.
A do you / read
B are you / 'm reading
C you / read

199 My _____ girlfriend speaks _____.
A brotherhood / Japaneses
B brother's / Japanese
C brother / Japan

200 Mr Smith and _____ will visit you on _____.
A my / Uednesday
B me / Weneday
C I / Wednesday

201 We are ____ meet the new boss ____ half an hour.
A going to / in
B did / at
C go to / on

202 We ____ your applications ____ the end of February.
A need / by
B has / since
C do / at

203 I haven't ____ faintest ____.
A the / ideale
B they / ideas
C the / idea

204 I'm afraid Mr. Ball ____ away ____ business.
A do / in
B will / at
C has gone / on

205 ____ can sing better ____ you.
A No-one / that
B Not / than
C Nobody / than

206 She ____ very ____.
A am / tired
B is / tired
C are / tired

207 We ____ accept deliveries during the ____ time.
A cannot / lunch
B cannot / lanche
C canot / late

208 My ____ friend speaks ____ very well.
A sisters / Frances
B sister's / French
C sisters' / french

209 ____ return your tray ____ lunch.
A Place / after
B Peace / after
C Please / after

210 ____ a glass ____ red wine!
A Drinks / with
B Have / of
C Are / of

211 _____ is not allowed _____ this theatre.

- A To smoke / in
 - B A smoke / by
 - C Smoking / in
-

212 He _____ his car _____ year.

- A bought / last
 - B buy / one
 - C buyes / one
-

213 _____ money do you _____ on food per week?

- A How often / cost
 - B How many / cost
 - C How much / spend
-

214 Dinner _____.

- A is / ready
 - B be / ready
 - C are / reading
-

215 If the plane _____ late, we will _____ wait at the airport.

- A will be / had to
 - B is / have to
 - C won't be / have
-

216 The first politician _____ proposed this law was _____.

- A whom / Italian
 - B who / Italian
 - C that / Italy
-

217 _____ the traffic lights turn _____.

- A At / left
 - B To / left
 - C In / on the left
-

218 The board will _____ assent to _____ agreement.

- A never / this
 - B never / thiis
 - C nevers / those
-

219 _____ at night is bad for _____.

- A Studying / the eyes
 - B Studying / see
 - C Student / the eye
-

220 I _____ looking for a room _____ rent.

- A has / to
 - B is / for
 - C am / to
-

221 Is Mrs Ross ____ the report ____?

A written / now

B write / today

C writing / now

222 Can you ____ ____ car near that shop?

A parc / your

B park / your

C park / you

223 ____ we heard ____ loud noise.

A Quickly / a

B Suddenly / a

C Quick / one

224 ____ him ____!

A To live / among

B Leaves / single

C Leave / alone

225 Arthur Brown _____ a security guard.

A is / being

B works / as

C has / working

226 _____ the letter and _____ to me.

A Writing / showing

B Write / show it

C Do / make it

227 I have not ____ the catalogue ____.

A see / just

B saw / till

C seen / yet

228 ____ you ____ me the time of the next train?

A Do / say

B Are / tell

C Can / tell

229 She's ____ tennis with her ____.

A playing / brother

B gaming / broder

C played / brather

230 Those planes _____ delayed because _____ bad weather.

A were / of

B can / a

C are / the

231 ____ has gathered ____ the table.

- A Everybody / around
 - B Everibodies / around
 - C Every / in
-

232 She goes ____ ____ friends.

- A to visit / her
 - B visits / hers
 - C visited / theirs
-

233 She ____ very much ____ her father.

- A looks / like
 - B looks / likley
 - C look / to
-

234 ____ your seat belt and ____.

- A Fastened / did not smoke
 - B Does fasten / does not smoke
 - C Fasten / do not smoke
-

235 Mr Smith ____ very early ____.

- A could leave / never
 - B did leave / tomorrow
 - C will leave / tomorrow
-

236 He ____ ____ town.

- A walking / in
 - B walks / in
 - C walk / in
-

237 ____ ____ your nails!

- A Don't / to chew
 - B Don't / chew
 - C Dont / chew
-

238 Excuse me, that seat ____ ____.

- A yours / is
 - B is / mine
 - C are / my
-

239 He ____ a very ____ person.

- A his / importantly
 - B has / imports
 - C is / important
-

240 I ____ been to that place ____ at least three years.

- A haven't / for
 - B have / since
 - C 've / by
-

- 241 If you _____ understand, _____ the person to repeat.
A 'll / for
B doesn't / will
C don't / ask
-
- 242 Paul _____ Italy _____ 1986.
A leaves / on
B leave / during
C left / in
-
- 243 I think it _____ rain _____.
A will / tomorrow
B is / today
C be / all days
-
- 244 He _____ been a member of the European parliament _____ 1995.
A has / from the
B was / for
C has / since
-
- 245 This company _____ formed _____ 1991.
A is / by
B did / before
C was / in
-
- 246 You must _____ the _____.
A makes / wash up
B does / washing up
C do / washing up
-
- 247 _____ forget to bring your _____.
A Don't / passport
B No / documents
C Do / document
-
- 248 _____ the instructions carefully and _____ us if you need assistance.
A Reads / calls
B Read / call
C To read / to call
-
- 249 The books _____ returned by the end _____ week.
A will be / of the
B were / on the
C are / in the
-
- 250 I'm _____ back tomorrow _____ to the manager.
A to / for talking
B having to / talking
C coming / to talk
-

- 251 There are _____ extra pens _____ the table.
- A an / under
 - B the / before
 - C some / on
-