
Прашања за провека на познавање на странски јазик (Англиски ниско

ниво категорија Г)

English for Category G of administration servants

1. They ___________ all here.

a). are

b). is

v). am

2. I __________ here.

a). are

b). am

v). is

3. You and I-_________________.

a). both of us

b). both of them

v). they both

4. He and she - _____________.

a). both of them

b). both of us

5. _______ you come from America?

a). Do

b). Did

v). Does

6. We are ________ school.

a). at

b). in

v). in the

7. You ____________ Spanish.

a). taught

b). teaches

v). learn

8. We are_____________ language.

a). learning a

b). learn one

v). teaches one

9. She _______________ Spanish.

a). speak

b). speaks

v). spoke

10. The first day of the week ___________________ Monday.

a). is

b). are

v). in

11. We_____________ for five days.

a). only works

b). works only

v). only work

12. Tomorrow ________ Monday.

a). is

b). in

v). on

13. Today _________ Sunday.

а). is

b). on

v). in

14. I work _____________ an office.

a). at

b). is

v). on

15. Who_______ that? That ______ Peter.

a). is / is

b). she / she

v). they / they

16. I ___________ mineral water.

a). drinks

b). drink

v). drank

17. She ____________ mineral water.

a). drink

b). drank

v). drinks

18. Do you drink water with ice? Yes, _______drink.

a). I

b). You

v). They

19. But the windows __________ open.

a). in the

b). is

v). are

20. The front door ___________ closed.

a). is

b). are

v). in the

21. Where do you come from? I come __________ Basel.

a). From

b). On

v). In

22. What is your profession? ___________ a translator.

a). You are

b). She is

v). I am

24. He ____________ several languages.

a). speaks

b). speak

v). speak a

25. I didn’t come because _____ was not allowed to.

a). You

b). I

v). We

26. I ______________ a coffee.

a). wanted

b). would like

v). want

27. I _____________ olives.

a). don’t like

b). does not like

v). did not like

28. Do you have _____ ticket? A ticket? – No, _____ don’t have one.

a). a / I

b). on / You

v). in / She

29. We _______ on the wrong road.

a). 's

b). аre

v). is

30. I ____________ time.

a). have

b). has

v).had

31. He _______no time.

a). has

b). does

v). do

32. Here is my passport and here is _________ address.

a). my

b). his

v), your

33. The seventh month of the year is_________.

a). July.

b). June.

v). April.

34. Is he working right now? Yes, ______ working right now.

a). he is

b). we are

v). it

35. Do the students learn a lot? No, _________________.

a). she learns little.

b). they learn a little.

v). he learns a little.

36. Do you live in Berlin? Yes, I __________ Berlin.

a). lives in

b). lived in

v). live in

37. No, I ________ want anymore.

a). does not

b). don’t

38. Do you want some more soup? No, ____________ anymore.

a). I don’t want

b). we do not want

v). he does not want

39. Is the ring expensive? No, _______________ one hundred Euros.

a). we only cost

b). it costs only

v). they cost only

40. _______ want to ask you something.

a). I

b). She

v). They

41. Would you like a coffee? Or __________ a tea?

a). did you prefer

b). do you prefer

v). do we prefer

42. I ___________ remember putting my briefcase down on that shelf.

a) entirely

b) clearly

c) strongly

43. I ____ not coming because the weather is so bad.

a). am

b). are

v). do

44. Why _________ you coming?

a). aren’t

b). does not

v). is not

45. It’s _______ likely that this novel will win a literary prize.

a) totally

b) strongly

c) highly

46. We are sorry _______ your misfortune.

a) about

b) for

c) at

47. He acts _______ he is already the boss.

a) as if

b) like

c) that

48. We had dinner in _______ most expensive restaurant.

a) an

b) the

c) some

49. _______ two old bicycles in our garage.

a) there is

b) there are

50. The children ___________ television from five o'clock until 8 o'clock.

a) watched

b) were watching

c) watch

