Advanced Exercises


from the Website: www.imparareinglese.com

Index of Exercises

Nouns formed from verbs – 1	3
Nouns formed from verbs - 2	4
Nouns formed from verbs - 3	5
Nouns formed from verbs - 4	6
CAE English in Use, Part 2, Open Cloze, practice exercise - 1	7
Cambridge CPE, Certificate of Proficiency in English, Paper 3, Use of English, Part 3, Gapped	
Sentences - 1	8
Cambridge CPE, Certificate of Proficiency in English, Paper 3, Use of English, Part 3, Gapped	
Sentences - 2	10
Cambridge CPE, Certificate of Proficiency in English, Paper 3, Use of English, Part 3, Gapped	
Sentences - 3	12
CPE sentence transformation exercises - 1	14
CPE sentence transformation exercises - 2	15
Confusing words - 3	16
Like or As?	17
TOEFL IBT Independent writing - use of discourse markers	18
Future Simple, Future Perfect and Future Continous	19
Interrrogatives - word order exercises	20
Interrogatives - word order exercises - 2	21
Interrogatives - word order exercises - 3	22
Second, third and mixed conditional forms.	23
Fronting	25
Answers	26

Downloaded free of charge from www.imparareinglese.com

Form nouns from these verbs!

-Nouns formed from verbs - 1

1- fail
2 -die
3 -discover
4 -govern
5 -discuss
6 -compete
7 -explain
8 -know
9 -predict
10 -educate
11 -grow
12 -marry
13- immigrate
14 -invite
15 -pronounce

Downloaded free of charge from www.imparareinglese.com

Form nouns from these verbs!

-Nouns formed from verbs - 2

1- choose	
2 -protect	
3 -satisfy	
4 -suggest	
5 -recover	
6 -deliver	
7 -exist	
8 -complain	
9 -explode	
10 -translate	
11 -lose	
12 -improve	
13 -cancel	
14 -believe	
15 -decide	

Downloaded free of charge from www.imparareinglese.com

Form nouns from these verbs!

-Nouns formed from verbs - 3

1 confess 2 disappoint 3 reduce 4 develop 5 describe 6 invent 7 admire 8 prepare 9 examine 10 advise 11 survive 12 perform 13 possess 14 behave 15 injure

Nouns formed from verbs - 4

Form nouns from these verbs!
1 produce
2 agree
3 explore
4 admit
5 behave
6 disturb
7 arrive
8 apologize
9 sign
10 advertise
11 introduce
12 entertain
13 resign
14 arrange
15 communicate

CAE English in Use, Part 2, Open Cloze, practice exercise - 1

Complete the text using one word in each space.

The death of the High Street
It is often the case (0) that the principal street of an English town or city is called
the High Street, and in the past it (1) have been there that people used
to meet, do business and go shopping. However, over the last few decades, Britain,
(2) other developed countries, has seen "giant" supermarkets and
major new shopping centres springing (3) on the outskirts of urban
areas or in locations which are (4) reached by car and which have
ample parking. The appearance of these new temples of retailing is (5)
the result and the cause of the phenomenon (6) as the "death of the
High Street", a consequence of the fact that town or city centres had become ever
(7) inconvenient both for the retailers themselves and for (8)
customers. Once offered an alternative, shoppers and motorists were
quick to flock to more modern and better-designed suburban shopping facilities,
taking their business with them and so inevitably accelerating the closure of many
of the smaller and most traditional shops, (9) as butchers, fishmongers
and greengrocers. These (10) then replaced by the ubiquitous "charity
shops", small retail outlets run (11) non-profit organisations selling
second-hand items given free by their supporters. These shops occupy (12)
were formerly prime locations in the High Street, but may only pay a
minimal rent, and are staffed by volunteers to maximise the income (13)
the sale of old clothes, shoes, books or ornaments which fill their shelves. In the
poorest regions of Britain (14) is not uncommon to find three, four or
more charity shops in a small High Street, a situation which is convenient for those
who cannot afford to buy new, and for those who benefit (15) the
various services provided by the charities, but depressing for residents who
remember the lively and prosperous High Streets of the past.

Downloaded free of charge from www.imparareinglese.com

Cambridge CPE, Certificate of Proficiency in English, Paper 3, Use of English, Part 3, Gapped Sentences - 1

Think of one word only which can be used appropriately in all three sentences. The first one is an example (0).

(0) Everyone's searching for the next idea in the field of information technology. He's a fan of Manchester United. I'm afraid I've got rather a mouth and so often offend people. BIG
(1) The rope is too thin to our weight. Try to with me. I'm very stressed at the moment. They had the misfortune to encounter a while hiking in the woods.
(2) My father at the same branch for over thirty years. They had on their parents to pay off their debts for them. Instead of landing, the plane and headed away from the airfield.
(3) No one in will make any comment on such a controversial issue. The court is unable to rule on this issue as it has no in military matters. Professor Wilkins is a well-known on medieval church architecture.
(4) This product should never be to areas of irritated or broken skin. John's professor told me that the problem was that John had never really himself to his studies. Over fifty thousand people to take part in the new TV reality show.

Downloaded free of charge from www.imparareinglese.com

Please sufficient time to check in and pass through security and passport

(5)

control.
Computers are provided in order to students to check their e-mail and keep
in contact with their families.
The problem is that the parents the child to do whatever he likes, without
any sort of discipline.
(6)
No one expected that the dictator would ever have to for his crimes.
The broken hip meant she was unable to reach the phone to call for help or
the door when people came round to check on her.
In my day, children were taught not to back to their elders.

Downloaded free of charge from www.imparareinglese.com

Cambridge CPE, Certificate of Proficiency in English, Paper 3, Use of English, Part 3, Gapped Sentences - 2

Think of one word only which can be used appropriately in all three sentences. The first one is an example (0).

(0) There's an amazing exhibition of art on at the moment! You must go and see it. As an idea, the theory of relativity can be hard to understand. If you want to get your article published, you should send an to the editor first. ABSTRACT
(1) My brother isn't classically good-looking, but there's no denying his to the opposite sex. The parish priest has launched an for funds to restore the frescoes in the church. He was found guilty of murder but insists he is innocent and says he will against the conviction.
(2) The economy has a strong industrial but also a powerful agricultural sector. They their theory on the observations made by the space telescope. Demonstrators have surrounded an American military north of Oxford.
(3) You will need a password to certain applications. Only a lucky few in the third world enjoy the to health care that we in developed countries take for granted. The cinema has been fined for not providing adequate for disabled people.

(4)
The meeting this evening will be a good chance for everyone to their views.
What I really disliked about him was the of superiority that he had.
The only remaining opposition radio station is likely to be taken off the at
any moment.
(5)
Don't worry! We've got of time before we need to be at the airport.
The fact that she wasn't sleeping properly was evident from the under her
eyes.
Excuse me? Is there anyone here who could give me a hand with my?.
(6)
He is being tried for his part in a conspiracy to rebel forces.
Due to the car's airbag and the fact that he was wearing his seatbelt, John was
fortunate enough to escape with only a broken
Someone had left a glass of champagne on the of a chair, and when I turned
around I knocked it off.

Downloaded free of charge from www.imparareinglese.com

Cambridge CPE, Certificate of Proficiency in English, Paper 3, Use of English, Part 3, Gapped Sentences - 3

Think of one	e word only	ı which can	ı be used	l appropriately	in all	three	sentences.
The first one	e is an exan	nple (0).					

(0) He was caught in the of attempting to steal a valuable sculpture. Every since she was a child, all she wanted to do was The play was so bad that we left at the end of the first
(1) Politicians in all countries must begin to the underlying causes of global warming. If unsure as to how to a member of the royal family, ask one of the courtiers present at the ceremony. We'd better send out a letter notifying our suppliers of our change of
(2) Which team are you going to in the championships? Can you up a bit so the van is closed to the loading bay? Shooting pains in the lower can be caused by damage to nerves or by physical stress.
(3) The new technology will be useful on the ocean for prospecting for oil. The weapon used in the attack was found by police in a flower near the scene. My operation was cancelled because the hospital didn't have a for me.
(4) She already had strong romantic feelings for her new colleague but lacked the

Downloaded free of charge from www.imparareinglese.com

courage to him.
The plane developed technical problems on its final and had to abort the
landing.
What would you say is the best way to a problem of this type?
(5)
Persons under the age of 21 will not be to the premises.
After losing seven games in a row, I finally defeat.
The suspect is said to have being at the scene but denies any involvement in
the crime itself.
(6)
The ravages of the disease have left him unable to speak without the of a
voice synthesizer.
A number of countries have agreed to provide emergency to the stricken
region.
The students have organised a fund-raising event in of the local hospital.

CPE sentence transformation exercises - 1

Complete the second sentence so that it has a similar meaning to the first sentence using the word given (in brackets). You must use between three and eight words, including the word given. Do not change the word given.

1 He still hasn't recovered from	losing his job last year.
He still hasn't got	last year. (being)
2 Children and older people are	much more prone to infection than young adults.
Children and older people	easily than young
adults. (pick)	
3 You must try to accept that yo	u will never be famous!
	fact that you will never be famous.
(terms)	<u> </u>
4 No one really expected John to	o do so well in his exams.
	did so well in his exams.(taken)
5 Susan thinks that the colours a	are much too bright.
As	the colours are much too bright .(far)
6 Students must not enter the ex	cam late, whatever the reason might be.
Under	e e e e e e e e e e e e e e e e e e e
7 Do you think your father was	offended by what I said?
	comments?(exception)
8 This part of the building can o	nly be accessed by authorised staff.
Access to	authorised staff.(restricted)

CPE sentence transformation exercises - 2

Complete the second sentence so that it has a similar meaning to the first sentence using the word given (in brackets). You must use between three and eight words, including the word given. Do not change the word given.

T momas never pays much attent	ion to what his mother says.
Thomas doesn't ever	what his mother says.
(notice)	
2 But for the sea temperatures bei	ng unusually high, they would never have
survived.	
If it hadn't been for the	killed. (would)
3 I'm afraid I believed his story co	mpletely!
2	his story. (taken)
4 It's recovery unlikely, that we will no	amata Puth this war
4 It's very unlikely that we will pr	
-	being promoted this year.
(chance)	
5 I offered him the job but he refu	sed it.
He	it down.(turned)
6 Giovanni's unwillingness to spe	ak causes problems with English.
	with his English
(has)	
7 I don't mind at all if Susan recor	ds my lecture.
I have	-
8 I had just started the new job wh	nen I got flu.
I	_ as I started the new job.(came)

Confusing words - 3

Select the correct answer from the two choices given:			
1 I do a lot of miles each year, so I'm looking for an car with good fuel			
consumption. economic economical			
2 me that I have to go to work early on Monday. There's a breakfast			
meeting. Remind Remember			
3 though she studied a lot, she didn't pass the exam. Even Also			
4 Don't forget to your homework to the next lesson! take bring			
5 My husband is a in a hotel restaurant. cooker cook			
6 If you want to know the news, look on our Internet site. last latest			
7 My father is going to a school and will meet up with people he hasn't			
seen for 40 years! reunion meeting			
8 I don't like pop or jazz much. Actually, I prefer composers, like			
Beethoven and Bach. classic classical			
9 We had a discussion about the uses of DNA testing. fascinating			
charming			
10 Can you give me some on how to improve my English? advice			
advise			
11 It's better not to mention the divorce. It's still a subject for him.			
sensitive sensible			
12 Sorry I'm late! I the bus again! lost missed			

Like or As?

Complete the gap with "like" or "as":				
1 Italian is quite Spanish in many respects.				
2 I made some errors because I was watching TV I wrote.				
3 I'm not rich as I would like to be.				
4 He trained to be a doctor but now works a sales representative.				
5 Famous American presidents Washington and Lincoln have one				
thing in common.				
6 I'd love to be able to fly a bird.				
7 a child, I lived in the countryside.				
8 you understand this so well, perhaps you'd explain it to me?				
9 She's usually such a happy child. It's not her to cry so often.				
10 You look if you have seen a ghost!				
11 Be careful that you don't make a mistake, I did.				
12 It's been a hard day's night and I've been working a dog.				

TOEFL IBT Independent writing - use of discourse markers

Complete the text using one of the following:

something which I regret.

ironically - Although - However - Unfortunately - Despite - In conclusion - In the end - What's more - more importantly - In fact -

Is it better to learn a foreign language at home, or in the country where the language is spoken?				
Many people believe that it is better to go abroad to learn a foreign language rather than study it in classes at home. (1), my own personal experience has been that language classes at home can be effective and that learning a language in the country where it is spoken is not as easy as it sounds.				
My first experience of studying a foreign language was at school, and I have to admit it was not a great success. Like most children, my motivation was not very strong, and I didn't concentrate much in class. (2) this, after five years or so of study, I passed my exam and, (3) had enough of the language to conduct a holiday romance with a French girl who spoke no English at all.				
My first job was, (4), as a language teacher in Turkey. Knowing nothing of the language, I studied it before a week or so before I left Britain, hoping then to pick it up when I got there. (5) it took me over a year before I was even capable of having a basic conversation, and it was not until the middle of the second year before I began to settle down and feel at home. (6) I did learn to speak and to understand much of what was said around me, but I can assure you that it was in no way an 'easy' way to learn a language.				
(7), at that time I noticed that colleagues who regularly attended language classes made much faster progress with their language skills than I did, something which should not perhaps have surprised me! (8), as I said, I did learn to speak and was quite fluent by the time I left, I never really learnt to read or write the language -				

Downloaded free of charge from www.imparareinglese.com

Future Simple, Future Perfect and Future Continuous

Choose the correct	t verb form for each space:
1. Where	this time tomorrow?
	een will you be being will you be
-	this time tomorrow?
will you do w	ill you have done will you be doing
	my homework in time for the lesson.
finish have fin	ished will have finished
4. Don't call me	in the morning because I at a job interview.
will be am bei	ng will have been
5. Do you think	you English in five years time?
-	have studied will be studying
6. No, absolutely	y not! I studying English by then.
will finish wil	l have finished will be finishing
7. This time next	t week we on holiday in Paris!
will have been	will be being will be
8. We	most days, but we might do some shopping too.
will be seeing the	he sights will have been seeing the sights will see the sights
9. I expect that I	by the time I'm 24.
will graduate	will be graduating will have graduated
10. You should b	be careful what you spend or you your money by the
time you really	need it.
will have waste	d will waste will be wasting
11. The weather	forecast says storm by tomorrow night.
will have finish	ed will finish will be finishing
12. That's good i	news because this time tomorrow I cricket.
will play will	have played will be playing
13. I can't come	to the match with you because I an exam.
will do will ha	ve done will be doing
-	now, you before it gets dark.
	will arrive will have arrived
15. The prime m	inister a speech live on TV night.
will making w	vill have made will make

Interrogatives - word order exercises

Reorder the words to make an interrogative form:

- 1. was what in the bible language written?
- 2. are invited being many party the to how people?
- 3. tower this by built was who?
- 4. did people when area this first inhabit?
- 5. economic what problems the were main?
- 6. written who by was 'The Da Vinci Code'?
- 7. are enrolled many students in class how your?
- 8. company by this produced product which was?
- 9. when men white arrive America first did in?
- 10. are what important the most the economy of areas?

Interrogatives - word order exercises - 2

Reorder the words to make an interrogative form:

- 1. painted who by was 'The Mona Lisa'?
- 2. have many promised people how party come to to the?
- 3. was by drug the who penicillin invented?
- 4. did start war first why world the?
- 5. popular attraction in Italy tourist is what the most?
- 6. do what eat you breakfast for?
- 7. didn't go school to you yesterday?
- 8. are today English studying you grammar?
- 9. you what tomorrow going are to do?
- 10. help won't me why you homework my with?

Interrogatives - word order exercises - 3

Reorder the words to make an interrogative form:

- 1. long been how studying have you English?
- 2. ever John girl a before night kissed hadn't that?
- 3. you going saw I when you where were?
- 4. best you student class in are the your?
- 5. sort music what of listening you do like to?
- 6. take build long how to does skyscraper a it?
- 7. company work done will the what by be?
- 8. was by drug the who penicillin invented?
- 9. going holiday summer this you are where on?
- 10. embarrassing moment what life in your has been the most?

Second, third and mixed conditional forms

Rewrite the verb [within the square brackets] to complete the conditional sentence:

1. If you [to study]	harder you would learn more.
2. Your English [to be]	more fluent if you practised more.
3. If I [to study]now.	English at school I wouldn't have to learn it
4. I [to have]was at school.	_ a better job now, if I had worked harder when I
5. We would be able to go on holic new car.	day if we [to not buy] a
6. I wouldn't have had to work so a better job	-
7. What would you do if you [to be	e] really rich?
8. If I was really rich, I [to travel] _	around the world.
9. If you [to be]difficult it is for us!	a woman, you would understand how
10. If you were a man, you [to real women have!	ise] what an easy life
11. I [to hear] missed the lesson.	the explanation of conditionals if I hadn't
12. I wouldn't have missed the less late.	son if the bus [to not be]

Downloaded free of charge from www.imparareinglese.com

13. If I [to have]day.	a car, I wouldn't have to take the bus every
14. If I had more money, I [can buy]	a car.
15. But if I had a car, I [to have to] and parking.	pay for petrol, insurance
16. I would easily find a job if I [to live	e] in London.
17. If I spoke English better, I [can go]	to work in London.
18. If I lived in London, I [to miss]	my friends and family.
19. But if I [to live]	in London, I'd make new friends.
20. If I had studied languages at unive language teacher.	ersity, I [to become]a
21. If I [to study]	medicine at university, I'd be a doctor now.
22. I wouldn't be working for this com engineering at	
23. If I had listened to my father's advi	ice, I [to become]a
24. If I was a lawyer, I [to earn]	a lot more than I do now.
25. But if I was a lawyer, I [to not enjoy do.	y] my job as much as I

Fronting

"Fronting" usually means bringing the adverbial phrase to the beginning and inverting the subject and verb, but as you will see from the examples, there are a variety of patterns typically used. For example:

Normal sentence: "The last of dragons lives far, far away from the nearest human settlement."

Sentence with fronting: "Far, far away from the nearest human settlement, lives the last of the dragons."

Rewrite the sentence below to apply "fronting":

- 1. The tired soldiers marched over the hills, until finally they could go no further.
- 2. Brightly-coloured signs reading 'Sales start today!'could be seen everywhere around town.
- 3. The little car went round and round the roundabout, apparently unable to find the right exit.
- 4. The days when a house can be bought without help from the family are long gone.
- 5. An extended family of mice lived in an old blanket under the bed.
- 6. Hundreds of brightly-coloured pots with flowers in stood on the roof of the boat.
- 7. Daniel's chance to make fantastic profits on the stock market was gone.
- 8. Jack climbed higher and higher up the beanstalk, but he still couldn't see the top.
- 9. Her demands became ever more unreasonable until one day the Prince knew he was lost.
- 10. The speech went on and on, and soon the Professor was fast asleep.

Downloaded free of charge from www.imparareinglese.com

Answers

Nouns formed from verbs - 1

1 failure 2 death 3 discovery 4 government 5 discussion 6 competition 7 explanation 8 knowledge 9 prediction 10 education 11 growth 12 marriage 13 immigration 14 invitation 15 pronunciation

Nouns formed from verbs - 2

1 choice 2 protection 3 satisfaction 4 suggestion 5 recovery 6 delivery 7 existence 8 complaint 9 explosion 10 translation 11 loss 12 improvement 13 cancellation 14 belief 15 decision

Nouns formed from verbs - 3

1 confession 2 disappointment 3 reduction 4 development 5 description 6 invention 7 admiration 8 preparation 9 examination 10 advice 11 survival 12 performance 13 possession 14 behaviour 15 injury

Nouns formed from verbs - 4

1 production 2 agreement 3 exploration 4 admission 5 behaviour 6 disturbance 7 arrival 8 apology 9 signal 10 advertisement 11 introduction 12 entertainment 13 resignation 14 arrangement 15 communication

CAE English in Use, Part 2, Open Cloze, practice exercise - 1

1 would 2 like 3 up 4 easily 5 both 6 known 7 less 8 their 9 such 10 were 11 by 12 what 13 from 14 it 15 from

Cambridge CPE, Certificate of Proficiency in English, Paper 3, Use of English, Part 3, Gapped Sentences - 1

1 bear 2 banked 3 authority 4 applied 5allow 6 answer

Cambridge CPE, Certificate of Proficiency in English, Paper 3, Use of English, Part 3, Gapped Sentences - 2

1 appeal 2 base 3 access 4 air 5 bags 6 arm

Cambridge CPE, Certificate of Proficiency in English, Paper 3, Use of English, Part 3, Gapped Sentences - 3

1 address 2 back 3 bed 4 approach 5 admitted 6 aid

CPE sentence transformation exercises - 1

1 got over being sacked/fired/made redundant/laid off 2 pick up infections much more easily 3 come to terms with the 4 was taken aback/taken by surprise when John

Downloaded free of charge from www.imparareinglese.com

5 far as Susan is concerned 6 no circumstances may students enter the exam 7 took exception to my 8 to this part of the building is restricted to

CPE sentence transformation exercises - 2

- 1 take much notice of 2 unusually high sea temperatures they would have been
- 3 was completely taken in by 4 chance of Ruth 5 was offered the job by turned
- 6 unwilling to speak, he has problems 7 no objection to Susan recording
- 8 came down with the flu as soon as

Confusing words - 3

1 economical 2 Remind 3 Even 4 bring 5 cook 6 latest 7 reunion 8 classical 9 fascinating 10 advice 11 sensitive 12 missed

Like or As?

1 like 2 as 3 as 4 as 5 like 6 like 7 As 8 As 9 Like 10 as 11 like 12 like

TOEFL IBT Independent writing - use of discourse markers

1 However 2 Despite 3 more importantly 4 ironically 5 Unfortunately 6 In the end 7 In fact 8 Although 9 In conclusion 10 What's more

Future Simple, Future Perfect and Future Continuous

1. will you be 2. will you be doing 3. will have finished 4. will be 5. will be studying 6. will have finished 7. will be 8. will be seeing the sights 9. will have graduated 10. will have wasted 11. will have finished 12. will be playing 13. will be doing 14. will arrive 15. will make

Interrogatives - word order exercises

- 1. What language was the bible written in?
- 2. How many people are being invited to the party?
- 3. Who was the tower built by?
- 4. When did people first inhabit this area?
- 5. What were the main economic problems?
- 6. Who was 'The Da Vinci Code' written by?
- 7. How many students are enrolled in your class?
- 8. Which company was this product produced by?
- 9. When did the white men arrive in America?
- 10. What are the most important areas of the economy?

Interrogatives - word order exercises - 2

- 1. Who was 'The Mona Lisa' painted by?
- 2. How many people have promised to come to the party?
- 3. Who was the drug penicillin invented by?
- 4. Why did the first world war start?

Downloaded free of charge from www.imparareinglese.com

- 5. What is the most popular tourist attraction in Italy?
- 6. What do you eat for breakfast?
- 7. Didn't you go to school yesterday?
- 8. Are you studying English grammar today?
- 9. What are you going to do tomorrow?
- 10. Why won't you help me with my homework?

Interrogatives - word order exercises - 3

- 1. How long have you been studying English?
- 2. Hadn't John ever kissed a girl before that night?
- 3. Where were you going when I saw you?
- 4. Are you the best student in your class?
- 5. What sort of music do you like listening to?
- 6. How long does it take to build a skyscraper?
- 7. What company will the work done by?
- 8. Who was the drug penicillin invented by?
- 9. Where are you going on holiday this summer?
- 10. What has been the most embarrassing moment in you life?

Second, third and mixed conditional forms

1. studied 2. would be 3. had studied 4. would have 5. had not bought 6. had found 7. were 8. would travel around the world. 9. were 10. would realise 11. would have heard 12. had not been 13. had 14. could buy 15. would have to 16. lived 17. could go 18. would miss 19. lived 20. would have become 21. had studied 22. had not studied 23. would have become 24. would earn 25. would not enjoy

Fronting

- 1. Over the hills marched the tired soldiers, until finally they could go no further.
- 2. Everywhere around town could be seen brightly-coloured signs reading 'Sales start today!'
- 3. Round and round the roundabout went the little car, apparently unable to find the right exit.
- 4. Long gone are the days when a house can be bought without help from the family.
- 5. Under the bed, in an old blanket, lived an extended family of mice.
- 6. On top of the roof of the boat stood hundreds of brightly-coloured pots with flowers in.
- 7. Gone was Daniel's chance to make fantastic profits on the stock market.
- 8. Higher and higher up the beanstalk Jack climbed, but he still couldn't see the top.
- 9. Ever more unreasonable became her demands until one day the Prince knew he was lost.
- 10.On and on went the speech, and soon the Professor was fast asleep.