100 TOEIC GRAMMAR QUESTIONS

by Jeffrey Hill

Look, it....!

- a) 's raining
- b) rains
- c) has rain
- d) rain

```
Look, it....!
```

- a) 's raining
- b) rains
- c) has rain
- d) rain

She.....me last week.

- a) phones
- b) has phoned
- c) phoned
- d) 'd phone

- She.....me last week.
- a) phones
- b) has phoned
- c) phoned
- d) 'd phone

The plumbertwo hours.

- a) has been working since
- b) has been working for
- c) is working for
- d) had been working since

- The plumbertwo hours.
- a) has been working since
- b) has been working for
- c) is working for
- d) had been working since

The question is:understand?

- a) do he
- b) does he
- c) has he
- d) is he

The question is:understand?

- a) do he
- b) does he
- c) has he
- d) is he

Did she see you? – No, she

- a) has not.
- b) didn't do.
- c) did not do.
- d) didn't.

Did she see you? – No, she

- a) has not.
- b) didn't do.
- c) did not do.
- d) didn't.

When you Henry, tell him the truth.

- a) met
- b) meet
- c) will meet
- d) would meet

When you Henry, tell him the truth.

- a) met
- b) meet
- c) will meet
- d) would meet

He will help you.

- a) can
- b) can to
- c) be able to
- d) be able

He will help you.

- a) can
- b) can to
- c) be able to
- d) be able

```
They ..... asked me.
```

- a) would
- b) should have to
- c) should have
- d) should

- They asked me.
- a) would
- b) should have to
- c) should have
- d) should

- We want at once.
- a) that she leaves
- b) leave
- c) her to leave
- d) she leaves

- We want at once.
- a) that she leaves
- b) leave
- c) her to leave
- d) she leaves

1/	/k	ΔΙ	Δ									7
				 	 	 	 			 		. =
			_	 	 	 	 		-	 	. – -	

- a) does he live
- b) he does live
- c) lives he
- d) that he lives

Whore	4	7
		=
		-

- a) does he live
- b) he does live
- c) lives he
- d) that he lives

There are people here.

- a) least and least
- b) lesser and lesser
- c) fewer and fewer
- d) little and little

There are people here.

- a) least and least
- b) lesser and lesser
- c) fewer and fewer
- d) little and little

- I money left.
- a) haven't got any
- b) haven't got no
- c) have got any
- d) have any

I money left.

- a) haven't got any
- b) haven't got no
- c) have got any
- d) have any

They didn't know he was complaining about.

- a) that
- b) what
- c) why
- d) whether

They didn't know he was complaining about.

- a) that
- b) what
- c) why
- d) whether

He may ill.

- a) to be
- b) that he is
- c) being
- d) be

He may ill.

- a) to be
- b) that he is
- c) being
- d) be

My parents

- a) have given just me the book.
- b) have just given me the book.
- c) have given the book to me just.
- d) have given to just me the book.

My parents

- a) have given just me the book.
- b) have just given me the book.
- c) have given the book to me just.
- d) have given to just me the book.

Why did your son ask so many questions?

- a) Peter
- b) at Peter
- c) from Peter.
- d) to Peter.

Why did your son ask so many questions?

- a) Peter
- b) at Peter
- c) from Peter.
- d) to Peter.

..... he exclaimed.

- a) « What your friend is funny! »
- b) « How funny your friend is! »
- c) « How your friend is funny! »
- d) « Such funny your friend is! »

- he exclaimed.
- a) « What your friend is funny! »
- b) « How funny your friend is! »
- c) « How your friend is funny! »
- d) « Such funny your friend is! »

She is	 I am.

- a) more young than
- b) younger that
- c) younger as
- d) younger than

She is	 I am.

- a) more young than
- b) younger that
- c) younger as
- d) younger than

Whose car is it? – It is

- a) to our friends.
- b) of our friends.
- c) our friend's.
- d) to our friends'.

- Whose car is it? It is
- a) to our friends.
- b) of our friends.
- c) our friend's.
- d) to our friends'.

You had better

- a) stayed.
- b) stay.
- c) to stay.
- d) staying.

You had better

- a) stayed.
- b) stay.
- c) to stay.
- d) staying.

It's no use.....

- a) trying
- b) of trying
- c) try
- d) to try

It's no use.....

- a) trying
- b) of trying
- c) try
- d) to try

Since I first him, I have never noticed anything rude in his behaviour.

- a) meet
- b) have met
- c) met
- d) am meeting

Since I first him, I have never noticed anything rude in his behaviour.

- a) meet
- b) have met
- c) met
- d) am meeting

The concert was wonderful; I wish you

.

- a) to have come.
- b) had come.
- c) came.
- d) to come.

The concert was wonderful; I wish you

.

- a) to have come.
- b) had come.
- c) came.
- d) to come.

I'd like John me.

- a) helps
- b) helped
- c) to help
- d) should help

I'd like John me.

- a) helps
- b) helped
- c) to help
- d) should help

He told me not it.

- a) do
- b) to do
- c) doing
- d) did

He told me not it.

- a) do
- b) to do
- c) doing
- d) did

```
They are ..... noisy boys!
```

- a) so
- b) such
- c) so much
- d) what

```
They are ..... noisy boys!
```

- a) so
- b) such
- c) so much
- d) what

The spending is estimated \$2 million.

- a) at
- b) to
- c) by
- d) about

The spending is estimated \$2 million.

- a) at
- b) to
- c) by
- d) about

- do you call this machine?
- a) Which
- b) How
- c) What
- d) Which name

- do you call this machine?
- a) Which
- b) How
- c) What
- d) Which name

..... of them had any money.

- a) Some
- b) Any
- c) None
- d) All

..... of them had any money.

- a) Some
- b) Any
- c) None
- d) All

I let her what she likes.

- a) to do
- b) do
- c) doing
- d) done

I let her what she likes.

- a) to do
- b) do
- c) doing
- d) done

- I him for years.
- a) known
- b) have known
- c) am knowing
- d) am known

- I him for years.
- a) known
- b) have known
- c) am knowing
- d) am known

He couldn't help..... that they would fail.

- a) feeling
- b) to feel
- c) feel
- d) himself from feeling

He couldn't help..... that they would fail.

- a) feeling
- b) to feel
- c) feel
- d) himself from feeling

Why not a new one?

- a) buying
- b) to buy
- c) buy
- d) you buy

```
Why not ..... a new one?
```

- a) buying
- b) to buy
- c) buy
- d) you buy

Give him the keys before

- a) he will leave
- b) he leaves
- c) him leaving
- d) that he leaves

Give him the keys before

- a) he will leave
- b) he leaves
- c) him leaving
- d) that he leaves

John wanted to become

- a) an architect.
- b) as architect.
- c) into an architect.
- d) architect.

John wanted to become

- a) an architect.
- b) as architect.
- c) into an architect.
- d) architect.

He a new garage built.

- a) made
- b) had
- c) is made
- d) has made

He a new garage built.

- a) made
- b) had
- c) is made
- d) has made

I never saw anything it.

- a) like
- b) as
- c) than
- d) so as

I never saw anything it.

- a) like
- b) as
- c) than
- d) so as

She always fails she tries very hard.

- a) despite
- b) in spite of
- c) although
- d) whether

She always fails she tries very hard.

- a) despite
- b) in spite of
- c) although
- d) whether

There is no reason for

- a) to work so much.
- b) him to work so much.
- c) him such working.
- d) his such working.

- There is no reason for
- a) to work so much.
- b) him to work so much.
- c) him such working.
- d) his such working.

I don't know where

- a) he bought his hat.
- b) did he buy his hat.
- c) his hat he bought.
- d) bought he his hat.

- I don't know where
- a) he bought his hat.
- b) did he buy his hat.
- c) his hat he bought.
- d) bought he his hat.

Bill spent all the money had been given to him.

- a) that
- b) which
- c) what
- d) it

Bill spent all the money had been given to him.

- a) that
- b) which
- c) what
- d) it

Has the train left?

- a) early
- b) already
- c) soon
- d) yet

Has the train left?

- a) early
- b) already
- c) soon
- d) yet

To show somebody into a room is to let him

- a) within.
- b) into.
- c) in.
- d) inside.

To show somebody into a room is to let him

- a) within
- b) into
- c) in
- d) inside

You want me to come,?

- a) will you
- b) shall I
- c) did you
- d) don't you

- You want me to come,?
- a) will you
- b) shall I
- c) did you
- d) don't you

She is not used to cigars.

- a) smoking
- b) smoke
- c) be smoking
- d) have been smoking

She is not used to cigars.

- a) smoking
- b) smoke
- c) be smoking
- d) have been smoking

Hardly had we arrived she started to complain.

- a) that
- b) than
- c) when
- d) then

Hardly had we arrived she started to complain.

- a) that
- b) than
- c) when
- d) then

```
How many ...... do you want?
```

- a) much
- b) more
- c) few
- d) much more

How many do you want?

- a) much
- b) more
- c) few
- d) much more

People always glad to see him.

- a) are
- b) is
- c) can
- d) will

People always glad to see him.

- a) are
- b) is
- c) can
- d) will

He seemed surprised meeting me.

- a) in
- b) at
- c) on
- d) from

He seemed surprised meeting me.

- a) in
- b) at
- c) on
- d) from

I wish him more often.

- a) us seeing
- b) we are seeing
- c) we saw
- d) we see

```
I wish ..... him more often.
```

- a) us seeing
- b) we are seeing
- c) we saw
- d) we see

They should have earlier.

- a) begin
- b) began
- c) begun
- d) had begun

They should have earlier.

- a) begin
- b) began
- c) begun
- d) had begun

There are many differences between companies.

- a) the two
- b) both
- c) either
- d) the both

There are many differences between companies.

- a) the two
- b) both
- c) either
- d) the both

- of the two do you like best?
- a) Which
- b) What
- c) Whose
- d) Whatever

..... of the two do you like best?

- a) Which
- b) What
- c) Whose
- d) Whatever

What offence was he guilty?

- a) for
- b) with
- c) of
- d) in

```
What offence was he guilty .....?
```

- a) for
- b) with
- c) of
- d) in

It's high time you

- a) answer
- b) will answer
- c) answered
- d) have answered

It's high time you

- a) answer
- b) will answer
- c) answered
- d) have answered

Accidents have been numerous this year.

- a) far less
- b) a few less
- c) far many
- d) far much

Accidents have been numerous this year.

- a) far less
- b) a few less
- c) far many
- d) far much

What must be in order to get the contract?

- a) doing
- b) to do
- c) done
- d) have done

What must be in order to get the contract?

- a) doing
- b) to do
- c) done
- d) have done

Would you mind again?

- a) to try
- b) trying
- c) of trying
- d) try

Would you mind again?

- a) to try
- b) trying
- c) of trying
- d) try

Check your number before

- a) to dial.
- b) dial.
- c) dialling.
- d) dialled.

Check your number before

- a) to dial.
- b) dial.
- c) dialling.
- d) dialled.

I have exactly same bag as yours.

- a) one
- b) the
- c) a
- d) some

I have exactly same bag as yours.

- a) one
- b) the
- c) a
- d) some

We started to produce it1962.

- a) as soon as
- b) as early as
- c) in the early
- d) early as

- We started to produce it1962.
- a) as soon as
- b) as early as
- c) in the early
- d) early as

He has to work for two hours.

- a) yet
- b) further
- c) more
- d) still

He has to work for two hours.

- a) yet
- b) further
- c) more
- d) still

I forgot my book. Can you lend me?

- a) your
- b) yourself
- c) yours own
- d) yours

- I forgot my book. Can you lend me?
- a) your
- b) yourself
- c) yours own
- d) yours

We'll wait until he

- a) will come
- b) would come
- c) comes
- d) came

We'll wait until he

- a) will come
- b) would come
- c) comes
- d) came

Her brother lives

- a) farther southern
- b) far southern
- c) farther south
- d) farther in south

Her brother lives

- a) farther southern
- b) far southern
- c) farther south
- d) farther in south

What if he comes?

- a) do you expect me
- b) you expect me to do
- c) you expect to do
- d) do you expect me to do

- What if he comes?
- a) do you expect me
- b) you expect me to do
- c) you expect to do
- d) do you expect me to do

This place looks different what I thought.

- a) that
- b) from
- c) of
- d) by

This place looks different what I thought.

- a) that
- b) from
- c) of
- d) by

He played no part in the campaign, as he in his book.

- a) is explaining it
- b) explains it
- c) explains
- d) explains that

He played no part in the campaign, as he in his book.

- a) is explaining it
- b) explains it
- c) explains
- d) explains that

She is a very good friend of

- a) mine
- b) me
- c) I
- d) my

She is a very good friend of

- a) mine
- b) me
- c) I
- d) my

You may have a blue one or a red one. Take you like best.

- a) which
- b) that
- c) whichever
- d) each other

You may have a blue one or a red one. Take you like best.

- a) which
- b) that
- c) whichever
- d) each other

One of the had been broken.

- a) children's toy
- b) child toy
- c) child's toys
- d) child's toy

One of the had been broken.

- a) children's toy
- b) child toy
- c) child's toys
- d) child's toy

How many do you need?

- a) more
- b) much
- c) few
- d) much more

How many do you need?

- a) more
- b) much
- c) few
- d) much more

He has of humour.

- a) the sense
- b) sense
- c) his sense
- d) a sense

He has of humour.

- a) the sense
- b) sense
- c) his sense
- d) a sense

I don't remember them last year.

- a) seeing
- b) to see
- c) of seeing
- d) that we saw

I don't remember them last year.

- a) seeing
- b) to see
- c) of seeing
- d) that we saw

He had a old daughter.

- a) seventeen years
- b) seventeenth year
- c) seventeen-year-
- d) seventeen years'

He had a old daughter.

- a) seventeen years
- b) seventeenth year
- c) seventeen-year-
- d) seventeen years'

They'll meet again October.

- a) in last
- b) in late
- c) in later
- d) the latest in

They'll meet again October.

- a) in last
- b) in late
- c) in later
- d) the latest in

I saw him

- a) come
- b) to come
- c) came
- d) of coming

I saw him

- a) come
- b) to come
- c) came
- d) of coming

There were more than two soldiers.

- a) thousand
- b) thousands
- c) thousands of
- d) thousand of

There were more than two soldiers.

- a) thousand
- b) thousands
- c) thousands of
- d) thousand of

The team's excellent results are due to cohesion.

- a) his
- b) it's
- c) her
- d) its

The team's excellent results are due to cohesion.

- a) his
- b) it's
- c) her
- d) its

Don't begin unless he you!

- a) will tell
- b) shall tell
- c) tells
- d) would have told

Don't begin unless he you!

- a) will tell
- b) shall tell
- c) tells
- d) would have told

He ordered that the luggage left behind.

- a) would have been
- b) should be
- c) are
- d) will have been

He ordered that the luggage left behind.

- a) would have been
- b) should be
- c) are
- d) will have been

Excuse me, could you tell me what?

- a) this word means
- b) means this word
- c) does mean this word
- d) does this word mean

- Excuse me, could you tell me what?
- a) this word means
- b) means this word
- c) does mean this word
- d) does this word mean

- you are !
- a) What luck
- b) How lucky
- c) Such luck
- d) So much luck

- you are !
- a) What luck
- b) How lucky
- c) Such luck
- d) So much luck

That fire wasn't the first one,?

- a) was that
- b) did it
- c) wasn't it
- d) was it

```
That fire wasn't the first one, .....?
```

- a) was that
- b) did it
- c) wasn't it
- d) was it

I only need half chairs.

- a) much
- b) as many
- c) fewer
- d) much more

- I only need half chairs.
- a) much
- b) as many
- c) fewer
- d) much more

He buy it today.

- a) needn't
- b) does not need
- c) needs not
- d) needs not to

He buy it today.

- a) needn't
- b) does not need
- c) needs not
- d) needs not to

We need help we can get.

- a) any
- b) some
- c) anyone
- d) everyone

We need help we can get.

- a) any
- b) some
- c) anyone
- d) everyone

The said about it, the better.

- a) lest
- b) least
- c) lesser
- d) less

The said about it, the better.

- a) lest
- b) least
- c) lesser
- d) less

He isn't so strong as he

- a) used to
- b) used
- c) used to be
- d) was used to

He isn't so strong as he

- a) used to
- b) used
- c) used to be
- d) was used to

Who could it be?

- a) other
- b) else
- c) another
- d) the other

Who could it be?

- a) other
- b) else
- c) another
- d) the other

- did you say met her yesterday?
- a) Where
- b) Whom
- c) Whose
- d) Who

..... did you say met her yesterday?

- a) Where
- b) Whom
- c) Whose
- d) Who

Do you think they will come back?

- I hope
- a) no
- b) not
- c) that not
- d) not so

Do you think they will come back?

- I hope
- a) no
- b) not
- c) that not
- d) not so

-, in this, differ from the French.
- a) The German
- b) The Germans
- c) The Briton
- d) The Swede

-, in this, differ from the French.
- a) The German
- b) The Germans
- c) The Briton
- d) The Swede

He was late again, was to be expected.

- a) what
- b) so as
- c) such as
- d) which

He was late again, was to be expected.

- a) what
- b) so as
- c) such as
- d) which

We'll take either the train the bus.

- a) or
- b) and
- c) either
- d) whether

We'll take either the train the bus.

- a) or
- b) and
- c) either
- d) whether

Now let me be clearly

- a) to understand
- b) understood
- c) understand
- d) understanding

Now let me be clearly

- a) to understand
- b) understood
- c) understand
- d) understanding

I won't have you that sort of thing.

- a) said
- b) to say
- c) say
- d) to saying

I won't have you that sort of thing.

- a) said
- b) to say
- c) say
- d) to saying

I'm looking forward to soon.

- a) have to hear you
- b) hear you
- c) be allowed to hear you
- d) hearing from you

I'm looking forward to soon.

- a) have to hear you
- b) hear you
- c) be allowed to hear you
- d) hearing from you

Can you spare me five minutes?

- a) Yes, I do
- b) Yes, I can
- c) Yes, I can do
- d) No, I don't

- Can you spare me five minutes?
- a) Yes, I do
- b) Yes, I can
- c) Yes, I can do
- d) No, I don't

Come and spend the weekend with us!

- I'd like
- a) it
- b) to
- c) so
- d) I did

Come and spend the weekend with us!

- I'd like

- a) it
- b) to
- c) so
- d) I did