 GRADE:11 OLIMPIAD
1. So far, five companies …… to our questionnaire.
	A) replied
	B) have been replying
	C) have replied
	D) is replying

2. Let’s watch a video this evening, ……?
	A) do we
	B) don’t we
	C) shall we
	D) do you

3. …… any brothers and/or sisters?
	A) Do you have
	B) Are you having
	C) Have you had
	D) Are you have

4. My grandmother can’t see very well, so
	A) she always fell over
	B) she’s always felling over
	C) she always falls over
	D) she never fells over

5. Do you have any idea why ……to leave the company?
	A) has decided Mark
	B) Mark has decided
	C) has Mark decided
	D) Mark decided has

6. “When did Michelle leave?”		“I don’t know. I didn’t see her …… .”
	A) go out
	B) to go out
	C) gone out
	D) went out

7. I’m going to London tomorrow, but I haven’t decided yet ……… or go by train.
	A) whether I drive
	B) whether to drive
	C) whether drive
	D) whether drove

8. Peter said he had lots of important friends, but really he didn’t have …… .
	A) some
	B) much
	C) none
	D) any

9. …… as a nurse from 1999-2009.
	A) I work
	B) I’ve worked
	C) I worked
	D) I have been working

10. After running five miles we had …… energy left to climb the hill.
	A) none
	B) no
	C) not a
	D) nothing

11. Twenty miles …… but we completed the walk in just four hours.
	A) were very far
	B) was a long way
	C) are too far
	D) are very long way

12. John and Veronica enjoy …… to plays. They see a play at least once a month.
	A) going
	B) to go
	C) have gone
	D) gone

13. Our daughter’s only a month old, so we haven’t got used …… parents yet.
	A) to be
	B) being
	C) be
	D) to being

14. When we arrived to take Joe to the airport, he was still packing his suitcase. He was late because ……his passport.
	A) he was looking for
	B) he’d been looking for
	C) he’s been looking for
	D) he is looking for

15. I can hear the television in Joe’s room. He …… the athletics on the satellite channel. I know he wanted to watch them.
	A) must be watching
	B) can’t be watching
	C) mustn’t be watching
	D) couldn’t have watched

16. “Does everyone in this office have their own desk?”		“Most do but ……… have to share.”
	A) any people
	B) some people
	C) none people
	D) no

17. Who …… after your dog while you’re on holiday next week?
	A) looks
	B) will have looked
	C) has looked
	D) is looking

18. The festival has taken place ……since 1929.
	A) every years
	B) every year
	C) the whole year
	D) the whole years

19. Every student is given …… book at the start of the course.
	A) themselves a
	B) some
	C) their own
	D) anyone

20.These socks ……… I’ll have to get a smaller pair.
	A) has too large
	B) is too big pair
	C) are too big
	D) is not big

21. Amy’s a very talented girl. ……… clothes since she was a little girl.
	A) She’d been making
	B) She’s been making
	C) She made
	D) She was made

22. Evan and Jane had a farm in Wales, ……… they? Are they still there?
	A) hadn’t
	B) weren’t
	C) didn’t
	D) aren’t

23. …… glasses but now I have contact lenses.
	A) I’m used to wearing
	B) I used to wear
	C) I was wearing
	D) I am wearing

24. We were badly hurt in a car crash a month ago. We …… our seat belts.
	A) could have been wearing
	B) must have been wearing
	C) ought to have been wearing
	D) should wear

25. I wish there ……… more shops near our flat. We have to walk a long way to the nearest ones.
	A) were
	B) would be
	C) had been
	D) to be

26. …… we met last night were all our school friends.
	A) People
	B) The people
	C) A few people
	D) Peoples

27. The flat was very cold when we got home because we …… the windows.
	A) didn’t close
	B) haven’t closed
	C) hadn’t closed
	D) haven’t closed

28. 	“Excuse me. My phone is ringing.”
“Have you got a mobile phone? Mark told me you ……… one”
	A) hadn’t had
	B) don’t have
	C) didn’t have
	D) doesn’t have

29. I wonder if Laura and Joe ……… married. They seem very happy together.
	A) get
	B) shall get
	C) has got
	D) will get

30. I wouldn’t mention Martin to Jane, if I ……… you. She’s still angry with him.
	A) I had been
	B) I were
	C) I’m
	D) I weren’t

31. Kate apologized … me … spelling my name wrongly in her letter.
	A) to/for
	B) to/about
	C) from/for
	D) from/of

32. If you ……… someone that you really admire, what would you say?
	A) met
	B) meet
	C) had met
	D) have met

33. “Do you know ……… this is?”		“I think it’s Mary’s.”
	A) the umbrella to whom
	B) who umbrella
	C) the umbrella whose
	D) whose umbrella

34. “……… a lot about music?”		“Yes. He’s studied it for years.”
	A) Did Matt know
	B) Why doesn’t Matt know
	C) Does Matt know
	D) Do Matt know

35. Every year a prize ……… to the best student in the class. This year the winner is Michelle.
	A) is awarded
	B) awards
	C) award(topshirmoq)
	D) are awarded

36. Thanks for telling me about the film. I wouldn’t have known about it if you ……… me.
	A) told
	B) didn’t tell
	C) don’t tell
	D) hadn’t told

37. Complete the sentences: Edison made his greatest (n) before he was 12.
A) invention B) inventor C) invent D)experienced
38. In order ….. high results you should practice regularly all vocabulary.
 A) to pay B) to get C) to organize D)to take
39. Nargiza’s friend invited her ….. in one project.
 A) to take part B) to live C) to have D) -
40. Find the synonym: You use the dictionary to look up the word.
A) find B) think C) write D)read
[bookmark: _GoBack]
