Subskill # 1, 2, 3, 4, 5, 6, 7.1, 7.2
 Usage/Parts of Speech II

For numbers 1 –5, choose the word or phrase that best completes each sentence.

1. That toolbox is hers, not __________.

A. there’s

B. they’res

C. theirs

D. they

2. After we attended the lecture, he __________ me home.

A. took

B. taked

C. taken

D. takes

3. The auto mechanic temporarily __________to do.

A. didn’t have nothing

B. didn’t have not

C. had anything

D. didn’t have anything

4. You can purchase quality tools__________ than you might expect.

A. most inexpensively

B. more inexpensively

C. more inexpensive

D. most inexpensive

5. Of all his possible career opportunities, Gil thought electronics was the__________.

A. least interesting

B. most least interesting

C. less interesting

D. more less interesting

For questions 6 – 10, choose the name of the part of speech underlined in the sentence.

6. A waiting room crowded with impatient patients was common for Dr. Pitt-Mace.

A. Adjective

B. Adverb

C. Verb

D. Noun

7. Please hire whomever you think is the best suited for this very delicate job.

A. Noun

B. Adjective

C. Preposition

D. Pronoun

8. Imagine if the manager said that everyone in the office could leave early!

A. Adverb

B. Verb

C. Preposition

D. Conjunction

9. Lourdes has her hair dyed fairly frequently.

A. Adjective

B. Adverb

C. Verb

D. Noun

10. The steering wheel would not turn because the fluid had totally evaporated.

A. Adverb

B. Verb

C. Pronoun

D. Noun

For numbers 11 – 15, read the passage and choose the correct answer for each blank.

Jack Rubin wanted to get a job in a __________ store. He read the Help Wanted ads for

 (11)

weeks. __________ were no jobs advertised in that area. One day__________ friend told him

 (12)

 (13)

about a position at Gillenwater Car Parts. He dashed __________he could to apply. His application

 (14)

was accepted and he __________ the job.

 (15)

11. A. cars parts

B. car parts

 C. cars part

D. car part

12. A. Their

B. There

C. They’re

D. Theres

13. A. his

B. him

C. he’s

D. hims

14. A. as quick that

B. as quick as

C. as quickly as

D. as quickly that

15. A. was gotten

B. got

C. get

D. was got

For numbers 16 – 20, choose the sentence that is complete and shows the correct usage.

16. A. It is important to maintain contacts once you have established them.

B. You can gather a lot of informations.

C. Every resumes should contain up to date information.

D. What are the benefit you provide for your employees?

17. A. Ours specialty is great service.

B. Why is it that nothing never goes right?

C. His parents said that Brian is neither too young nor too busy to hold a part-time job.

D. He lefted for work early this morning

18. A. That salon features the finest products on the market.

B. Because its Monday, the garage are open late.

C. That way, the less misunderstandings will occur.

D. The manager say that everyone must work over time.

19. A. The lawyer asked the jurors if he knew the defendant.

B. Didn’t Butch say that he would complete the job?

C. Don’t say that you hadn’t never been warned about misusing power tools.

D. The cars show exhibited the latest models.

20. A.
Coughing, sneezing, and wheezing could been symptoms of a cold.

B. The reasons for raising the minimum wage are logically.

C. Doesn’t automation deprive many of jobs?

D. Hers doctor is a well-known specialist in that area.

Answer Key

1. C

2. A

3. D

4. B

5. A

6. A

7. D

8. B

9. B

10. D

11. B

12. B

13. A

14. C

15. B

16. A

17. C

18. A

19. B

20. C

Vocational Preparatory Instruction

Language

