

Over 16.000 questions

TEST MASTER

Atalay Oguz


Baskent Education Publication

Choose the best alternative.

1. _____ you students?
A) Do B) Are C) Am D) Is
2. _____ the man at work?
A) Am B) Does C) Are D) Is
3. Who _____ an optician?
A) is B) are C) am D) does
4. Where _____ Mary and Julia going?
A) is B) are C) do D) does
5. She _____ working at the library.
A) does B) can C) is D) are
6. Frank and I _____ engineers.
A) am B) is C) was D) are
7. _____ there a hamburger on the table?
A) Does B) Are C) Isn't D) Is
8. There _____ any soup on the menu.
A) aren't B) are C) isn't D) is
9. There _____ any dentists in hospital.
A) are B) aren't C) isn't D) is
10. There _____ no chalk in the classroom.
A) is B) isn't C) are D) aren't
11. There _____ no surgeons in that hospital.
A) isn't B) are C) aren't D) was
12. _____ you have any other questions?
A) Are B) Aren't C) Were D) Do
13. How much milk _____ there?
A) are B) do C) is D) were
14. How many vacation days _____ there?
A) are B) do C) is D) was
15. What _____ those?
A) is B) was C) are D) have
16. _____ photocopiers.
A) There's B) They're C) We're D) It's
17. She _____ a sweater.
A) has B) have C) is D) are
18. We _____ a video.
A) has B) are C) don't D) have
19. David _____ a stereo.
A) doesn't have B) not have C) don't have D) don't
20. _____ she got a watch?
A) Does B) Have C) Has D) Was
21. _____ they have an old car?
A) Are B) Aren't C) Have D) Do
22. A: What is wrong with Lisa?
B: She _____ a fever.
A) is B) has C) does D) got
23. I _____ a fever but I _____ have sore throat.
A) have / don't B) am / not C) have / don't D) don't / got
24. _____ Tom a test today?
A) Does B) Is C) Is there D) Has
25. Has he _____ flu?
A) have B) does C) has D) got
26. _____ Tom and Betty have measles?
A) Are B) Has C) Do D) Have
27. Sally has a headache but she _____ have a fever.
A) not got B) doesn't C) don't D) haven't
28. I _____ walk to school. I take a bus.
A) am not B) doesn't C) don't D) haven't
29. They like slow music. They _____ like fast music.
A) don't B) not C) are D) doesn't
30. My brother _____ like Indian films.
A) isn't B) don't C) not D) doesn't
31. She wants to go to the park. She _____ want to go to the zoo.
A) doesn't B) don't C) isn't D) wasn't
32. How much _____ an egg sandwich?
A) does B) is C) are D) were
33. How much _____ bananas?
A) was B) is C) are D) do
34. Peter has a pocket calculator. He _____ it almost every day.
A) use B) uses C) using D) is using
35. Mr. and Mrs. Taylor _____ to watch horror films.
A) likes B) doesn't like C) like D) not like
36. Robert reads sports magazines. He wants _____ them now.
A) reads B) is reading C) read D) to read
37. Tom _____ mathematics. He _____ it at school.
A) like / study B) likes / studies
C) likes / studying D) to like / studies
38. She _____ her homework at night.
A) do B) does C) is doing D) doing
39. It is 8.30. Let's _____ on the TV.
A) to turn B) turning C) turn D) is turning
40. They _____ never late.
A) are B) aren't C) be D) don't
41. Please _____ a bottle of ketchup, Janet.
A) buys B) buying C) is buying D) buy
42. Her hands are dirty. She'd _____ a bar of soap.
A) like B) likes C) to like D) liked
43. Let him _____ two tubes of toothpaste.
A) to buy B) buying C) buy D) buys
44. Peter _____ his hair now. He _____ it every day.
A) is washing / washes B) washes / is washing
C) wash / is washing D) is washing / wash
45. She is setting the table. They are _____ lunch.
A) have B) will have C) go to have D) going to have
46. A: Does his father play tennis?
B: No. He _____ to learn.
A) is going B) plays C) will D) playing
47. It's dark in here. Can you _____ the light?
A) turning on B) turn on C) to turn on D) will turn on
48. We _____ to the theatre tonight.
A) goes B) are going C) didn't go D) went
49. She usually _____ breakfast at 7:30.
A) have B) eat C) eats D) having
50. I _____ Turkish folk music.
A) listens to B) likes C) listen D) like
51. My brother and I _____ football on Sundays.
A) play B) am playing C) going to D) likes
52. His sister _____ tennis on Wednesday.
A) play B) plays C) go to D) practice
53. George _____ television before bed.
A) looks B) going to watch C) looking D) watches
54. _____ you at home yesterday morning?
A) Did B) Were C) Are D) Will
55. He _____ late yesterday.
A) be B) were C) is D) was
56. They _____ ready in class yesterday.
A) didn't B) aren't C) weren't D) don't
57. Yesterday he _____ lunch in a restaurant.
A) had B) has C) eats D) is having
58. She _____ a sweater last Tuesday.
A) buys B) bought C) is buying D) will buy

59. He _____ his father yesterday morning.
A) phones B) is phoning C) phone D) phoned
60. I won't _____ to class tomorrow.
A) come B) came C) comes D) coming
61. She is going _____ shopping tomorrow.
A) go B) will go C) to go D) goes
62. I _____ home when it started to rain.
A) was walking B) have walked
C) walk D) will walk
63. He has _____ English for three years.
A) learns B) learn C) been learning D) learning
64. They _____ working here for six months.
A) been B) have been C) would D) will
65. How long _____ her ?
A) do you know B) you know
C) you knew D) have you known
66. Who _____ first this morning ?
A) get up B) gets up C) got up D) getting up
67. _____ Peggy happy ?
A) Is B) Do C) Does D) Can
68. John was singing while he _____ a bath.
A) is taking B) was taking C) takes D) take
69. When Peter talks, everybody _____.
A) are listening B) listened C) listen D) listens
70. Policemen often _____ traffic.
A) directing B) is directing C) directs D) direct
71. Buses _____ every ten minutes.
A) runs B) is going C) run D) has gone
72. Good children always _____ their parents.
A) obey B) obeys C) obeying D) has obeyed
73. He usually _____ coffee but today he _____ tea.
A) drank / is drinking B) drunk / drinks
C) drinks / is drinking D) drinks / was drinking
74. I always buy lottery tickets but I never _____ anything.
A) don't win B) had won C) won D) win
75. The police _____ the thief yet.
A) haven't caught B) didn't catch
C) hasn't caught D) don't catch
76. I _____ him for five years. I don't know where he is.
A) didn't see B) haven't seen
C) don't see D) not to see
77. He _____ his leg in a skiing accident last winter.
A) has broken B) broke C) breaks D) was broken
78. Have you seen my ball-point pen anywhere? I _____ for ten minutes.
A) looked B) was looking
C) am looking D) have been looking
79. I _____ to the dentist tomorrow.
A) went B) have gone C) am going D) going
80. She _____ an operation next Tuesday.
A) had B) have C) is having D) has had
81. The Prime Minister _____ on TV tonight.
A) is speaking B) spoken C) had spoken D) speak
82. He is _____ the car.
A) has washed B) will wash C) washed D) going to wash
83. I _____ this day all my life.
A) am remembering B) will remember
C) remembered D) have remember
84. I hope I _____ it.
A) found B) will find C) am finding D) finding
85. _____ me with my suitcase, please ?
A) Did you help B) Are you going to help
C) Are you helping D) Will you help
86. This time tomorrow I _____ on a beach in Antalya.
A) lie B) am lying C) will be lying D) have been lain
87. We _____ play basketball without a ball.
A) can't B) needn't C) could D) doesn't
88. Does he _____ go to school at eight ?
A) must B) should C) has to D) have to
89. Tom gets up early, but Sarah _____.
A) didn't B) isn't C) does D) doesn't
90. My father _____ an apple now. He _____ an apple every day.
A) eating / eats B) eats / is eating
C) ate / is eating D) is eating / eats
91. John _____ the guitar, but he _____ it now.
A) is playing / doesn't play B) plays / doesn't play
C) plays / wasn't playing D) plays / isn't playing
92. Teresa _____ to the theatre, but Jack doesn't.
A) want to go B) wants to go C) can go D) wanted to go
93. Mike likes to play tennis. So _____.
A) is Fred B) does Fred C) Fred does D) can Fred
94. Two wrongs _____ make a right.
A) doesn't B) haven't C) isn't D) don't
95. Please go away, I _____ to finish my work.
A) try B) am trying C) was trying D) have tried
96. He always _____ while he _____ a bath.
A) sang / is having B) sing / has
C) sings / is having D) is singing / has
97. I _____ like the film on TV last night.
A) didn't B) don't C) am not D) haven't
98. He likes cowboy films, but I _____.
A) don't B) didn't C) am not D) haven't
99. She likes science fiction films, and so _____.
A) am I B) do I C) I do D) I have
100. How many brothers _____ you got ?
A) do B) has C) have D) did
101. I don't think he _____ pass.
A) won't B) doesn't C) would D) will
102. Does she _____ some ice ?
A) wanted B) want C) wants D) to want
103. Who _____ play tennis with me ?
A) wants B) want to C) wants to D) to want
104. I don't _____ study, but I have to.
A) want to B) want C) to want D) wanted
105. The weather _____ sunny yesterday morning.
A) is B) was C) are D) did
106. We usually _____ table tennis every Saturday.
A) to play B) plays C) will play D) play
107. Drive carefully. It _____ heavily this morning.
A) snows B) snowing C) snow D) is snowing
108. You are hungry. Why _____ you eating ?
A) aren't B) don't C) won't D) didn't
109. Sally _____ her hair when the doorbell rang.
A) will be washing B) washed
C) has washed D) was washing
110. The planet Mercury _____ round the sun every eighty-eight days.
A) traveled B) is traveling C) travel D) travels
111. The traffic _____ very slowly on the motorway today. Workmen _____ the road.
A) moves / were repairing B) is moving / repaired
C) are moving / are repairing D) was moving / are repairing
112. James Dean _____ a sports car when he died.
A) drove B) will drive C) was driving D) is driving
113. The plane _____ at 11.45.
A) leaves B) leave C) are leaving D) to leave
114. Does she _____ to Mozart ?
A) listening B) listens C) listen D) listened
115. Excuse me. Do you know where I can _____ a color film ?
A) buy B) buying C) to buy D) bought

116. _____ you free on Saturday evening ?
A) Do B) Did C) Are D) Was
117. _____ I talk to you in a few minutes ?
A) Am B) Can C) Was D) Do
118. I didn't _____ any money yesterday.
A) spent B) spend C) spending D) was spending
119. What time are you _____ to school tomorrow?
A) go B) will go C) going D) went
120. Fifty million years ago there _____ no people.
A) were B) was C) are D) weren't
121. He _____ an aspirin half an hour ago.
A) takes B) is taking C) took D) taken
122. The Nile _____ into the Mediterranean Sea.
A) flowing B) flowed C) is flowing D) will flow
123. The weather forecast says it _____ tomorrow.
A) was snowing B) is going to snow
C) snows D) snowed
124. _____ he married ?
A) Does B) Is C) Were D) Did
125. A: _____ tennis this afternoon?
B: Yes, I am.
A) Will you play B) Are you playing
C) Did you play D) Were you playing
126. A: We visited the Hitit Museum.
B: Where else _____?
A) have you visited B) did you visit
C) do you visit D) you visited
127. A: Was he waiting for you ?
B: No. He _____ still _____.
A) is / working B) will / work
C) was / working D) were / working
128. It's a nice day, _____?
A) isn't it B) doesn't it C) was it D) wasn't it
129. The war _____ in 1939.
A) start B) will start C) is starting D) started
130. The Government has _____ the price of petrol.
A) increasing B) increased C) increases D) is increasing
131. A: _____?
B: Not yet.
A) Have you read today's paper ?
B) Did you sleep well last night ?
C) Do you usually get up early?
D) Are you early?
132. Why _____ the little girl crying?
A) is B) did C) are D) does
133. It's _____ rain soon.
A) going to B) goes C) gone D) to go
134. How long will she _____ in London?
A) staying B) stays C) to stay D) stay
135. You will _____ tired after work.
A) being B) are C) be D) been
136. I'd like _____ out tonight.
A) going B) be going C) go D) to go
137. I _____ because I had forgotten my homework.
A) will apologize B) apologized
C) am apologizing D) have apologized
138. Is it going _____ sunny tomorrow ?
A) be B) to be C) will be D) being
139. You _____ too fast. Please slow down.
A) are driving B) drive C) drove D) were driving
140. The train leaves at 4.18, _____ it?
A) isn't B) does C) doesn't D) didn't
141. I am _____ to some piano music.
A) listen B) listened C) listening D) will listen
142. I _____ phone you after lunch.
A) am B) was C) going to D) will
143. A: Where is Anna?
B: She's just _____.
A) leaves B) left C) leaving D) to leave
144. Prophet Mohammed _____ born in 570.
A) did B) is C) to be D) was
145. He _____ in 632.
A) dies B) dying C) was dying D) died
146. Don't _____ during the exam.
A) talking B) talk C) to talk D) talked
147. What nationality _____ she?
A) is B) does C) are D) were
148. He _____ a packet of cigarettes a day.
A) smoking B) were smoking
C) smokes D) smoke
149. She _____ shopping every weekend.
A) goes B) go C) were going D) to go
150. Can I turn off the TV? You _____ it.
A) don't watch B) aren't watching
C) didn't watch D) aren't watched
151. _____ you have a good time last summer?
A) do B) did C) Will D) Were
152. When I saw her, she _____ reading.
A) was B) is C) will be D) were
153. Who _____ to Janet ?
A) is he speaking B) was speaking
C) did he speak D) was he speaking
154. Who _____ Janet _____ to?
A) is / speaking B) does / speaks
C) did / spoke D) were / speaking
155. _____ you often in a hurry?
A) Are B) Did C) Do D) Was
156. _____ he usually eat very quickly?
A) Is B) Was C) Do D) Does
157. Last week _____ terrible for me.
A) did B) were C) was D) had
158. _____ you got a dishwasher ?
A) Did B) Were C) Had D) Have
159. A: They are not very fond of chips.
B: Neither _____.
A) do I B) am I C) I am D) I don't
160. A: She is studying now.
B: So _____.
A) is her brother B) has her brother
C) her brother is D) was her brother
161. I don't like maths. I don't like science, _____.
A) too B) either C) so D) neither
162. Galatasaray _____ the championship last year.
A) was winning B) going to win
C) won D) had won
163. What will you _____ this time tomorrow ?
A) doing B) are doing C) did D) be doing
164. Water _____ at 100 centigrade degrees.
A) is boiling B) boils C) boil D) was boiling
165. She _____ the prize because she wrote the best composition.
A) won B) to win C) is winning D) wins
166. Sally _____ because she doesn't want to be late.
A) hurry B) is hurrying
C) is going to hurry D) was hurrying
167. We've _____ in Ankara since 1992.
A) be B) being C) to be D) been
168. He's already _____ his homework.
A) done B) doing C) does D) did

169. She _____ in Spain for over three years.
A) has been B) be staying C) is living D) travels
170. I went to the gym and _____ volleyball.
A) will play B) played C) have played D) were playing
171. I _____ to learn a lot of new words.
A) am going B) will C) will be D) going
172. They _____ basketball when I saw them.
A) were playing B) played
C) play D) are playing
173. A: Where _____ at three?
B: I was at the library.
A) have you gone B) was he
C) were you D) you saw him
174. They will be here when _____.
A) he is coming B) you telephoned
C) your father arrives D) she will be there
175. I always brush my teeth before I _____ to bed.
A) don't go B) will go C) am going D) go
176. I'll go out after I _____ reading this detective story.
A) am finishing B) finished C) finish D) will finish
177. It is a fine day. The sun _____.
A) was shining B) is shining C) shines D) shining
178. _____ you ever _____ Japanese food?
A) Did / eat B) have / eaten C) Have / ate D) Do / eaten
179. A: Shall we go out?
B: No, it _____.
A) is snowing B) snows C) was snowing D) snowed
180. It _____ snowing for five hours.
A) has been B) is C) was D) will be
181. My brother never _____ football when he was younger.
A) didn't play B) played C) doesn't play D) will play
182. A: Do you mind if I _____ your dictionary?
B: No, that's all right.
A) will use B) used C) use D) to use
183. She always _____ about her weight when she was younger.
A) worries B) worry C) will worry D) worried
184. It _____ cloudy tomorrow.
A) was B) to be C) will be D) has been
185. She is going _____ a dentist.
A) being B) to be C) be D) will be
186. A: Would you like a cigarette?
B: No, thanks _____.
A) I am not smoking B) I don't smoke
C) I didn't smoke D) I haven't smoked
187. I'm tired, so I _____ to bed.
A) went B) have gone C) am going D) had gone
188. When Fred _____ happy he sings.
A) will be B) was C) is D) has been
189. Has he ever _____ to Paris ?
A) been B) were C) was D) go
190. A: Where is your mother?
B: She's _____ to the dry-cleaner's.
A) been B) went C) gone D) goes
191. We _____ to a new flat next week.
A) are moving B) moved C) to move D) moving
192. I'll wait until he _____.
A) arrives B) will arrive C) is arriving D) arrived
193. He's been _____ since nine-thirty.
A) studies B) studied C) study D) studying
194. How long _____ you _____ learning English ?
A) do / do B) did / do C) have / been D) have / done
195. What _____ UNICEF mean ?
A) is B) does C) do D) was
196. When they _____ she was vacuuming the house.
A) arrive B) will arrive C) were arriving D) arrived
197. This time tomorrow I _____ visiting my parents.
A) was B) will be C) have been D) been
198. How many people _____ to the meeting yesterday?
A) come B) did come C) came D) are coming
199. When she _____ her room, she broke her reading lamp.
A) was cleaning B) is cleaning
C) cleaned D) were cleaning
200. Our friends are going to be late, _____.
A) aren't we B) do we C) are they D) aren't they
201. Let's _____ this crossword puzzle together.
A) do B) doing C) did D) to do
202. It is very cloudy. I am sure it's _____.
A) rained B) rains C) going to rain D) will rain
203. I _____ the doctor next week.
A) am seeing B) saw C) have seen D) had seen
204. John is eating too much. _____.
A) He is going to get fat B) He spends a lot of money
C) Give him some more D) He was very thin
205. He _____ never _____ a camel before he came to Turkey.
A) has / seen B) did / see C) will / see D) had / seen
206. A : When are you going to do your homework?
B : I've _____ done it.
A) yet B) still C) already D) soon
207. My young brother _____ three centimeters this month.
A) grew B) has grown C) is growing D) grown
208. I arrived at the bus station late yesterday. When I got there, my bus _____.
A) left B) has left C) leaves D) had left
209. When I _____ home my father wasn't there. He had gone out.
A) arrive B) had arrived C) arrived D) will arrive
210. I'll phone Mike as soon as I _____ any news.
A) will get B) get C) got D) had got
211. A: Where is Ken?
B: I think he _____ a bath.
A) was having B) has C) is having D) took
212. Sarah _____ Simon for a long time.
A) has known B) knew
C) doesn't know D) didn't know
213. Robert de Niro began acting in the 1970s. He has been _____ for about 35 years.
A) acted B) acting C) acts D) to act
214. It started raining on Saturday. It hasn't _____ since then.
A) stopping B) stops C) had stopped D) stopped
215. When did Fatih Sultan conquer Istanbul? Istanbul _____ by Fatih Sultan in 1453.
A) was conquered B) conquered
C) be conquered D) is conquered
216. Turkish is _____ in Turkey.
A) speaks B) spoke C) spoken D) be spoken
217. A: Who wrote "War and Peace"?
B: It _____ by Leo Tolstoy.
A) is written B) wrote C) writes D) was written
218. That film has _____ on TV.
A) showed B) been shown C) shown D) showing
219. She _____ to hospital yesterday.
A) was taken B) took C) is taken D) can take
220. They grow coffee in Brazil. Coffee is _____ in Brazil.
A) grown B) grows C) grew D) grow
221. A: Where did the gunman shoot President Kennedy?
B: He _____ in Dallas, Texas.
A) is shot B) shoots C) was shot D) been shot
222. I'll do everything. Everything _____ done.
A) is B) was C) has D) will be

223. America _____ in 1492.
A) discovered B) was discovered
C) has been discovered D) is discovered
224. Many cameras _____ in Japan.
A) is made B) was made C) are made D) make
225. The English test _____ yesterday.
A) given B) gave C) is given D) was given
226. A: Did Alexander Graham Bell invent the telephone?
B: Yes, it _____ invented by him.
A) was B) has been C) is being D) to be
227. French _____ in our school.
A) isn't taught B) doesn't teach
C) taught D) teaches
228. The 1990 World cup for football _____ in Italy.
A) was played B) was being played
C) has been played D) will be played
229. The computer _____ delivered tomorrow.
A) are B) was C) has D) will be
230. Experiments are often _____ by scientists.
A) do B) done C) doing D) been
231. A patient _____ by a doctor.
A) examined B) is examining
C) will examine D) is examined
232. The electric light bulb _____ by Edison.
A) invented B) invents C) is invented D) was invented
233. The history exam _____ given next Friday.
A) was B) will be C) were D) are
234. The letter _____ by the secretary now.
A) is being typed B) typing
C) typed D) types
235. Television _____ by millions of people every day.
A) watches B) watched C) is watched D) are watched
236. Why _____ you learning English ?
A) will B) are C) have D) did
237. Julia _____ feeling well this morning.
A) aren't B) doesn't C) didn't D) wasn't
238. I _____ tired today.
A) feeling B) is feeling C) were feeling D) felt
239. A: I'd like a salad.
B: So _____.
A) I will B) would I C) did I D) am I
240. How long has he _____ that old car?
A) had B) buy C) sold D) have
241. _____ there a toilet upstairs ?
A) Is B) Does C) Will D) Did
242. My English is _____ better.
A) gets B) will get C) get D) getting
243. A: Why are you late?
B: I _____ on the wrong bus.
A) get B) got C) am getting D) will get
244. The French Revolution _____ about 200 years ago.
A) had happened B) happen
C) happening D) happened
245. A: Who discovered penicillin?
B: _____?
A) Penicillin was discovered by him
B) It was discovered by Alexander Fleming
C) It has been discovered by Fleming
D) Alexander Fleming may discover penicillin
246. A: Was Kennedy killed by Lee Harvey Oswald?
B: Yes, _____.
A) Lee Harvey Oswald was killed by Kennedy
B) Lee Harvey Oswald killed Kennedy
C) He is killed by Lee Harvey Oswald
D) Kennedy killed Lee Harvey Oswald
247. Who _____ next to you now?
A) sits B) is sitting C) sit D) sitting
248. A: Can I speak to Mr. Rich?
B: I'm sorry, he _____.
A) is sleeping B) sleeps C) slept D) was sleeping
249. Lucy often _____ red.
A) wear B) is wearing C) worn D) wears
250. A: How was the party?
B: Very nice but Thomas _____ too much.
A) drinks B) drunk C) drink D) drank
251. We can't eat rice before it's _____.
A) cooked B) cooking C) cooks D) to cook
252. You cannot take good photographs when it _____ cloudy.
A) was B) been C) be D) is
253. It was raining when I _____ the house this morning.
A) leave B) leaving C) left D) have left
254. Bread _____ from wheat.
A) is made B) made C) are made D) was made
255. She _____ to the market just now.
A) goes B) went C) is going D) going
256. I saw you on the bus yesterday. Where _____ you _____?
A) are / going B) did / went C) will / go D) were / going
257. Our house _____ painted at the moment.
A) was B) is C) is being D) has been
258. She's going _____ an operation.
A) having B) to have C) will have D) has
259. _____ the meat smell bad?
A) Is B) Was C) Does D) Do
260. I _____ them since Tuesday.
A) I didn't see B) don't see C) haven't seen D) hasn't seen
261. A: How did he die? B: He _____ in the earthquake.
A) killed B) had killed C) was killed D) is killed
262. A: Do they allow smoking?
B: No, smoking _____ inside the terminal building.
A) doesn't allow B) wasn't allowed
C) hasn't been allowed D) is not allowed
263. Are girls _____ the same opportunities as boys?
A) given B) be given C) to be given D) gave
264. The road has _____ to traffic.
A) been closed B) been closing
C) closing D) be closed
265. Has the country _____ by pollution ?
A) be spoiled B) spoiled
C) been spoiling D) been spoiled
266. How many languages _____ in Switzerland?
A) spoken B) are spoken C) are speaking D) spoke
267. The first pyramids of Egypt _____ around 3000 BC.
A) was built B) built C) were built D) were building
268. Walt Disney _____ the cartoon character Mickey Mouse.
A) created B) was created
C) had been created D) has been created
269. This problem _____ at the last meeting.
A) was discussed B) has been discussed
C) discussed D) will be discussed
270. A: Who does the ironing in your family?
B: It _____ by grandmother.
A) is being done B) is done
C) has been done D) was done
271. A: Are they _____ down that old house?
B: Yes, it is being pulled down.
A) pulling B) pulled C) have pulled D) were pulling
272. A: _____ they sell their car ?
B: Yes, their car will be sold.
A) Will B) Do C) Did D) Are

273. A: Who is going to clean the office?
B: _____.
A) My mother cleaned it B) It was cleaned
C) It's already been cleaned D) It is not clean
274. A: _____?
B: Tomorrow.
A) Where was the old man taken
B) When was he arrested
C) Why is he going to Istanbul
D) When will the hospital be opened
275. A: Water the plants, please.
B: _____.
A) Yes, I did
B) They were watered
C) They've already been watered
D) No, not yet.
276. A man _____ by the police last night.
A) arrested B) was arrested
C) was arresting D) were arrested
277. The Mona Lisa _____ by Leonardo da Vinci.
A) painted B) were painted
C) is painted D) was painted
278. A new motorway _____.
A) is being built B) was building
C) have already been built D) is building
279. Someone has opened this letter. This letter _____.
A) have been opened B) has been opened
C) was opened D) has opened
280. When _____ television _____?
A) did / invent B) was / invent
C) was / invented D) is / invented
281. I _____ you were in hospital.
A) don't know B) didn't know
C) am not known D) wasn't known
282. The doctor says he _____ a few weeks' rest.
A) needs B) is needed C) need D) needed
283. She _____ married next month.
A) has got B) is going to get
C) has been D) had got
284. One of my uncles _____ just _____.
A) have / died B) has / died C) was / died D) is / dying
285. I _____ never _____ such a beautiful house.
A) am / seen B) has / seen C) had / seen D) have / seen
286. The dentist _____ my tooth out the other day.
A) will take B) is taking C) took D) was taken
287. We played tennis until _____.
A) school opens B) the weather gets cold
C) we got tired D) it starts raining
288. When he _____ angry he always starts shouting at everyone.
A) is getting B) gets C) got D) will get
289. The book, *Gone With the Wind*, _____ by Margaret Mitchell.
A) wrote B) was written C) are written D) were written
290. How long ago _____?
A) does she study in the library B) will she stay in Paris
C) did they leave D) have you known her
291. The restaurant _____ very crowded. They couldn't find anywhere to sit down.
A) was B) is C) were D) has been
292. They missed their plane because they _____ home early.
A) came B) didn't get C) called D) didn't leave
293. Who _____ you they were moving?
A) tell B) told C) tells D) was told
294. A: When _____ the next train _____ for Liverpool? B: In eight minutes.
A) did / leave B) has / left C) had / left D) does / leave
295. It is the best holiday I _____ ever _____.
A) have / had B) am / having
C) had / had D) was / having