

FCE-CAE

USE OF ENGLISH PAPER - PART 2

OPEN CLOZE

**NOUNS, VERBS, PREPOSITIONS, ADVERBS, CONJUNCTIONS,
PRONOUNS, DETERMINERS, ADJECTIVES, QUANTIFIERS,
ARTICLES, ETC.**

MADE EASY

BY D.MÉNDEZ ●

While every precaution has been taken in the preparation of this book, the publisher assumes no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

OPEN CLOZE MADE EASY

First edition. November 21, 2015.

Copyright © 2015 D.Méndez.

Written by D.Méndez.

ISBN: 9781326483937

CONTENTS

Page

- 3) WHAT IS THE “OPEN CLOZE” IN THE CAMBRIDGE EXAMS?
- 4) MISSING PREPOSITION.
- 5) PREPOSITIONAL VERBS
- 6) PLURAL vs SINGULAR NOUN.
- 7) GRAMMATICAL FUNCTION OF PREPOSITIONS.
- 8) CHOICE OF CONJUNCTION
- 9) SPOT A COMPARISON
- 10) CONJUNCTIVE ADVERBS / ADVERBIAL CONJUNCTIONS.
- 11) GAP AFTER A FULL STOP.
- 12) CHOICE OF MODAL VERB.
- 13) USE OF QUANTIFIERS
- 14) CHOICE OF ADVERBS OR QUESTION WORDS.
- 15) SPOT A “NOT”
- 16) EVEN THOUGH, EVEN IF, EVEN SO , EVEN WHEN
- 17) SPOT A “BOTH”
- 18) LINKING EXPRESSIONS WITH AS ... AS
- 19) NOTICE “NOT JUST/ONLY.....BUT ALSO.....”
NOT JUST/ONLY.....BUT.....AS WELL.”
- 20) WHICH vs THAT
- 21) CHOICE OF QUANTITY PHRASE PRONOUNS
- 22) WHO vs WHOM
- 23) AS vs LIKE
- 24) SPOT A “LY” ENDING ADVERB
- 25) SPOT A CONDITIONAL / CONDITION (HIDDEN)
- 26) BUT vs ALTHOUGH
- 27) PARALLEL STRUCTURE
- 28) BEFORE YOU ANSWER, READ THE SENTENCE AFTER THE GAP
- 29) PARTS OF SPEECH
- 30) DETERMINERS
- 31) BEFORE A NOUN / AFTER A NOUN
- 33) BEFORE A VERB / AFTER A VERB
- 35) BEFORE A PRONOUN / AFTER A PRONOUN
- 37) BEFORE AN ADJECTIVE / AFTER AN ADJECTIVE
- 39) BEFORE AN ADVERB / AFTER AN ADVERB
- 41) BEFORE A PREPOSITION / AFTER A PREPOSITION
- 43) BEFORE A CONJUNCTION / AFTER A CONJUNCTION
- 45) PREPOSITIONAL VERBS / PREPOSITIONS AFTER NOUNS
- 46) PHRASAL PREPOSITIONAL VERBS / PHRASAL VERBS
- 47) SET PHRASES & IDIOMS
- 48) ANSWER KEYS
- 58) GRAMMAR
- 61) OPEN CLOZE COMBINATIONS (TABLE)

WHAT IS THE “OPEN CLOZE” IN THE CAMBRIDGE EXAMS?

The second part of the Use of English paper in the FCE , CAE & CPE Cambridge examinations is the open cloze, in which students use one word to fill each space in a short text. The required words are usually grammatical, such as pronouns, articles, prepositions, auxiliary verbs and so on.

The most common kinds of missing words are:

DETERMINERS

This , That, These, Those, Which, Whose...

CONJUNCTIONS & ADVERBS

Where, What, When, How, Why, Who,

ARTICLES AND QUANTIFIER

Few, little, none , some , any , much , many, no, enough, either, neither, fewer, less,
Both, all, nothing , something.

SUBORDINATING CONJUNCTIONS

After , although , as , as if , as long as , as though , because , before ,even if , even though ,
even if , if , if only , in order that , now that , once , rather than , since , so that , than ,that , though , till ,
unless , until , when , whenever , where ,whereas ,wherever ,while

PRONOUNS

I me my mine myself you your yours yourself yourselves he him his himself she
her hers herself it its itself we us our ours ourselves they them their theirs
themselves

AUXILIARY VERBS , MODAL VERBS & OTHER VERB FORMS

Been , can , could , do , did , done , has , had , have, may , might , must , need , ought to , seen , shall,
should , was , were , will , would.

PREPOSITIONS /PHRASAL VERBS

At, to, on, in , with, for, of, up, down, about, along, out, into, around, through, over, after , back, across,
off, without, away, behind, forward...

RELATIVE PRONOUNS, DETERMINERS AND LINKING EXPRESSIONS

Who , whose, whom , which, when , where, what , how, that, whom, this , that, these, those...

CONTRAST LINKS

In spite of , despite (the fact that) , although, even though, even so, however, nevertheless , but, yet ,
whereas, while, but, notwithstanding..on the one hand...on the other hand...as opposed to, rather than, on
the contrary , actually , really ,

PURPOSE LINKS

In order to , for, to , so as to, so that, in order that..

REASON LINKS

Due to , owing to , because of, on account of, since , in case (of) , therefore, so , consequently, seeing that,
seeing as, consequently ,

ADDITION LINKS

Too, also, as well , as well as , not only ...but also, besides, in addition to , moreover, furthermore, what's
more, such as , for example, for instance , apart from , except for..

CONDITIONAL LINKS

Provided (that) , unless , as long as, if , whether ..(or) , either...or, neither...nor, until, even if...

VERBS

Examples : have called the situation “a disgraceful**waste**....of taxpayers’ money”

I earn enough money to**take**....care of my needs.

My only near relative, a sister, ..**died**...three years ago. So I have no family.

MISSING PREPOSITION

Example 1 – Preposition at the beginning of the sentence/paragraph.

_____ this new section have been added several articles that have been published on this particular topic by British authors.

Clue : We need to notice the verb **added** before we decide on the word. Added is usually followed by the preposition **”to”** and this is the word we are looking for.

“To” this new section have been added several articles that have been published on this particular topic by British authors.

Example 2 – Preposition in the middle of the sentence/ paragraph.

Nevertheless, there are many places that sell to the public , so if you want to indulge ___ a spot of shopping in London , you will probably manage to find want you want.

Clue : We need to notice the verb **indulge** before we decide on the word. Indulge (as a prepositional verb) is usually followed by the preposition **”in”** and this is the word we are looking for.

Nevertheless, there are many places that sell to the public , so if you want to indulge **_IN_** a spot of shopping in London , you will probably manage to find want you want.

Example 3 – Preposition at the end of the sentence/paragraph.

The man she was going out _____ was a friend of her brother’s , and he is actually the one I took the picture _____.

Clue : In this case, we need to notice the two verbs **“indulge”** and **take** in its past tense form **“took”**, before we decide on the word. Indulge (as a prepositional verb) is usually followed by the preposition **”in”** and the expression *to take a picture* is usually followed by the preposition **“of”**.

The man she was going out **_WITH_** was a friend of her brother’s , and he is actually the one I took the picture **_OF_** _____.

HOW TO SPOT A PREPOSITIONAL VERB

A prepositional phrase is a verb followed by a preposition. It takes an object, such as a noun (phrase), a pronoun or a gerund (phrase).

Prepositional Phrase = Verb + Preposition + Direct Object

Verb +	Preposition +	Direct Object
Someone knocked	at	the door
They are listening	to	music
I will look	after	him
She apologised	for	her mistake
They will benefit	from	having more free time.

The sentence order can sometimes be changed as in:

Object + preposition + Subject + verb

The man with whom I was speaking was extremely wealthy.

Example 1

John said he would never agree _____ the new proposal and decided _____ attending the meeting. He was planning _____ complaining _____ it to the CEO.

TIP : We need to remember that we may be dealing with a prepositional verb in cases when the gap comes right after a verb and before a noun (phrase) , pronoun or gerund (phrase).

Examples:

- He insisted **ON** speaking to the manager of the shop. (gerund phrase)
- The boss looked **AT** us with a serious expression on his face. (pronoun)
- Our company caters **FOR** children with learning difficulties. (noun phrase)

John said he would never agree **WITH** the new proposal and decided **AGAINST** attending the meeting. He was planning **ON** complaining **ABOUT** it to the CEO.

You're reading a free preview.
Buy this title to read the full version on any device.
Page 6 to 16 are not shown in this preview.

CHOICE OF MODAL VERB

Messi _____ be small – he is only five foot six inches tall , **but** he is the best footballer in the world.

Before we decide which modal verb to use , we need to spot or guess the preposition “**but**” since it will help us on our decision. In this case , we are going to use the structure “**may...but**” , which is usually used when we want to agree that something is true, but then we argue that this doesn’t affect or change what we are stating.

Can – expresses ability , permission , request & possibility

Could - expresses possibility & permission , request , suggestion

May – expresses possibility , permission & wish

Might- expresses permission , possibility , suggestion, duty,

- Messi **can** be small – choice...
If you win you will be rewarded with a prize. It can be small or large: from a box of chocolates to a new car.
- Messi **could** be small –There is a possibility that they were small if something happened. La tribu podría ser pequeña si....
- Messi **may** be small – Even though he is small...It may be possible that...
Puede que Messi sea pequeño.....pero..
- Messi **might** be small – Even though he were small..It might be possible
Cabe la remota posibilidad de que Messi sea pequeño.....pero...

Messi **MAY** be small – he is only five foot six inches tall , **but** he is the best footballer in the world.

EXERCISE

READ THE TEXTS BELOW AND DECIDE WHICH MODAL VERB (**CAN, COULD, MAY, MIGHT, SHOULD, WOULD**) BEST FITS EACH GAP AND COMPLETE THE TEXT BELOW.

The next morning, Shepard woke up virtually paralyzed. “I _____ not lift my body out of bed, turn my head or move my right arm,” says Shepard. Naturally, his wife at the time wanted to rush him to the emergency room straightaway.

While you _____ be inclined to tackle the stack of pesky e-mails that continue to pile up, experts say that instead of trying to get a fickle Wi-Fi connection to work while you’re en route, a better use of your time might be to rest, relax and recharge.

USE OF QUANTIFIERS

much, many, few, little, a lot of, plenty of, some, any...

He's bad tempered. He has very ____ patience.
The weather was lovely that day, and there were ____ people on the beach.

We need to focus on Countable (a, few, fewer, many, etc) vs Uncountable (little, less, much, etc.) quantifiers.

He's bad tempered. He has very **LITTLE** patience.
Patience is an uncountable noun.
The weather was lovely that day, and there were **_MANY_** people on the beach.
People is a plural noun.

The quantifier/gap may be found in the following positions:

Before a noun:

He has very **little** *patience*.
I must go. I have **some** *homework* to do.
She finished the exam without **any** *difficulty*.

Before an adjective

There's an improvement in **some** particular cases.

Before a verb:

I can't see **anybody** *coming*.
I'm thirsty. I want **something** *to drink*.

Before an adverb:

All of them will become rich, **some** *quickly*, **some** a bit more slowly.

FORMULA **ADJ + QUANTIFIER + NOUN**

Very little patience

VERB + QUANTIFIER + NOUN

Have some homework

VERB + QUANTIFIER + VERB (INFINITIVE / GERUND/ PARTICIPLE)

See anybody coming

PREPOSITION + QUANTIFIER + ADJ

In some particular

PREPOSITION + QUANTIFIER + NOUN

In some symptoms

QUANTIFIER + ADVERB

Some quickly

You're reading a free preview.
Buy this title to read the full version on any device.
Page 20 to 30 are not shown in this preview.

SPOT A “BOTH”

- After a pronoun (I, you, he, she , we.) = “They **both** wanted to win...”
- Before an object pronoun. Both of + object pronoun (us, them, you)
“Both of them wanted to win...”
- Before two adjectives in a row = “designed to be **BOTH** strong and light”

It seems amazing that toucans don't fall on their faces , so enormous are the beaks on these colourful South American birds. One large species, the Toco toucan, has an orange-yellow beak which can be to nine inches long, about a third of the bird's length but unlike its colourful exterior, the toucan's beak is ingeniously designed to be _____ strong and light and therefore extremely practical.

In the previous paragraph, we need to notice that after the gap we have two adjectives separated by the coordinating conjunction “and”. That is giving us a clue on the word that we need. When “BOTH” is placed before two adjectives, these are always separated by the conjunction “AND”.

It seems amazing that toucans don't fall on their faces , so enormous are the beaks on these colourful South American birds. One large species, the Toco toucan, has an orange-yellow beak which can be to nine inches long, about a third of the bird's length but unlike its colourful exterior, the toucan's beak is ingeniously designed to be **__BOTH__** strong and light and therefore extremely practical.

- After two proper nouns = John and Mary **both** want to go to Paris.

“For a two-story foyer, use a large hanging fixture,” Wiedemer says. “A one-story foyer is going to have a nice flush or semi-flush decorative piece.”

Protzman and Rey-Barreau _____ suggest installing dimmers as well.

The previous paragraph gives us two proper nouns before the gap, which is followed by a verb. This is the clue that we need to know that, in this case, **BOTH** is the word that we have to write.

“For a two-story foyer, use a large hanging fixture,” Wiedemer says. “A one-story foyer is going to have a nice flush or semi-flush decorative piece.”

Protzman and Rey-Barreau **__BOTH__** suggest installing dimmers as well.

You're reading a free preview.
Buy this title to read the full version on any device.
Pages 30 to 35 are not shown in this preview.

WHICH VS THAT

These lights, _____ are mainly visible in the Arctic region, are caused when material from the sun reaches the Earth's magnetic field.

(Non-essential clauses are introduced by which, whose, who, or whom, but you should **never use THAT to introduce them.** .

With over fifty diving centres in the area, many different types of diving are possible. At centres for complete beginners there are training courses _____ include simple dives with a qualified instructor.

.(Essential clauses can be introduced by **that, which** , *whose, who, or whom.*)

These lights, **WHICH** are mainly visible in the Arctic region, are caused when material from the sun reaches the Earth's magnetic field.

With over fifty diving centres in the area, many different types of diving are possible. At centres for complete beginners there are training courses **THAT/WHICH** include simple dives with a qualified instructor.

Important clue : **WHICH is usually preceded by a comma.**

EXERCISE

READ THE TEXTS BELOW AND DECIDE WHICH PRONOUN (**WHICH** or **THAT**) BEST FITS EACH GAP AND COMPLETE THE TEXT BELOW.

There are many interesting books here , but the red one _____ is on the table belongs to Charles.

There are many interesting books here, but this one , _____ can be bought for a reasonable price , is available for purchase now.

You're reading a free preview.
Buy this title to read the full version on any device.
Pages 40 to 50 are not shown in this preview.

PARALLEL STRUCTURE “AND” / “OR”

Parallel structure means using the same pattern of words to show that two or more ideas have the same level of importance. This can happen at the word, phrase, or clause level. The usual way to join parallel structures is with the use of coordinating conjunctions such as "AND" or "OR."

_____ AND _____

Yola’s award-winning Sitebuilder is fast, free, flexible and _____ it easy to create a professional-looking website without third-party advertisements!

Yola’s award-winning Sitebuilder is fast, free, flexible and...

Is = verb / fast, free, flexible = adjectives

So after **and** we need either a verb or an adjective

... and **makes** it easy to create a professional-looking website without third-party...

makes = verb

Some people filed through its cavernous main hall to answer questions and _____ in the forms in whatever halting English they possessed.

...to answer questions and... / answers = verb / questions = noun

So after **and** we need either a verb or a noun.

...to answer questions and **fill** in the forms in whatever halting English they possessed.

Fill in = phrasal verb

_____ OR _____

Low maintenance doesn’t mean low energy. Cats are typically selected because, unlike dogs, they don’t have to be walked around in the neighbourhood or _____ outside, and can be left alone for hours at a time.

... they don’t have to be walked or ... / walked = verb / neighbourhood = noun

So after **or** we need either a verb or a noun.

Low maintenance doesn’t mean low energy. Cats are typically selected because, unlike dogs, they don’t have to be walked around in the neighbourhood or **TAKEN** outside, and can be left alone for hours at a time.

If you don’t socialize with your colleagues or _____ out with friends...

... socialize with your colleagues or _____ out with friends...

Socialize = verb / colleagues = noun - So after **or** we need either a verb or a noun.

If you socialize with your colleagues or **HANG** out with friends...

How to find non-parallel structures:

Skim your paper, pausing at the words "and" and "or." Check on each side of these words to see whether the items joined are parallel. If not, make them parallel.

PARTS OF SPEECH

VERB : Action or state

(to) be, have, do, like, work, sing, can, must
EnglishClub is a web site. I like EnglishClub.

NOUN : Thing or person.

Pen, dog, work, music, town, London, teacher, John
This is my dog. He lives in my house. We live in London.

ADJECTIVE : Describes a noun.

A/an, the, 2, some, good, big, red, well, interesting
I have two dogs. My dogs are big. I like big dogs.

ADVERB : Describes a verb, adjective or adverb quickly, silently, well, badly, very, really
My dog eats quickly. When he is very hungry, he eats really quickly.

PRONOUN : Replaces a noun.

I, you, he, she, some. Tara is Indian. She is beautiful.

PREPOSITION : Links a noun to another word.

To, at, after, on, but, etc. We went to school on Monday.

CONJUNCTION : Joins clauses or sentences or words.

And, but, when, if, etc. I like dogs and I like cats. I like cats and dogs. I like dogs but I don't like cats.

INTERJECTION : Short exclamation, sometimes inserted into a sentence.

Oh!, ouch!, hi!, well. Ouch! That hurts! Hi! How are you? Well, I don't

DETERMINERS

This , The, That, These, Those, Which, Whose...

Determiners are the words that come before the **NOUN** . They are used both to refer to and to quantify nouns.

REFERRING TO NOUNS:

We use determiners to refer to what or who the noun is talking about.

In order to do this, we usually use : Articles, possessives and demonstratives.

ARTICLES – They define a noun as specific or unspecific.

Definite (The) , Indefinite (A) , Negative (No)

POSSESSIVE PRONOUNS - They replace a noun and another word.

Some are used alone; some describe a noun.

Used alone: **MINE, YOURS, HIS, HERS, OURS, THEIRS, WHOSE**

Describe a noun: **MY, YOUR, HIS, HER, ITS, OUR, THEIR, WHOSE**

POSSESSIVE PRONOUNS WITH GERUNDS

Do you mind my smoking?

DEMONSTRATIVE PRONOUNS – They replace nouns that have been already mentioned.

▶ **THIS, THAT, THESE, AND THOSE.**

QUANTIFYING NOUNS :

Quantifying means showing how much or how many of something there is.

Uncountable nouns	Countable nouns	Both	Graded quantifiers
Much	Many	plenty of	More/Most
Little	Few	a lot of	less/ least
Amount of	A few	all	fewer /fewest
Quantity of	A (adj) number of	enough	
A bit of	Several	more/most	
	A majority	lots of	
	Every	no/none	
	Each	not any	
		some	
		any	

You're reading a free preview.
Buy this title to read the full version on any device.
Pages 54 to 60 are not shown in this preview.

THINK OF THE WORD WHICH FITS BEST BEFORE AND/OR AFTER THE NOUNS AND COMPLETE THE TEXT BELOW.

What you should know when choosing your domain.

Before you rush out and choose your domain name or **name** _____ **website**, you might want to consider the following points.

Your domain **name** ___ the centre of your Internet identity.

What thing should you take into consideration when choosing the domain **name** ___ will represent you on the Web?

DOMAINS WORLD offers these handy tips:

Keep it short! Although _____ **places** allow you to register ___ **name** with up to 63 characters, you have to keep in mind _____ **people** need to be able to remember it. Try to register the shortest name that your **customers** _____ **visitors** will associate with your Website.

Is your domain name unique? The trickiest part of choosing a domain name ___ ensuring that it bears no striking or passing similarity to _____ **domain** name, especially a trademarked one.

At the same time, you also have to keep the KISS formula in mind for higher recall value - keep it simple/short, stupid. Though you will have great leeway in terms of character limit, it is best to choose a _____ **name** because longer domain names tend to be confusing.

Make you sure that there is a distinct **connection** _____ the domain name and _____ **business** - keep unnecessary wordplay to a minimum.

As soon as the visitor sees your domain **name** _____ search **results** _____ an online advertisement, should you choose to advertise, even before he sees the accompanying text or the meta tag , he should get an instant **idea** ___ to what your business is all about.

Ensure your domain name is _____ **website** name.

GRAMMAR

1. PREPOSITIONS : aboard , about , above , across , after , against , along ,amid ,among, anti , around , as , at , before ,behind , below , beneath ,beside , besides , between , beyond , but , by , concerning ,considering ,despite , down , during , except ,excepting , excluding , following ,for , from , in , inside , into , like , minus , near of , off , on , onto , opposite , outside , over , past , per , plus , regarding , round , save , since , than , through , to ,toward , towards , under , underneath , unlike ,until , up , upon , versus , via , with ,within ,without...

2. PERSONAL PRONOUNS (SUBJECT) :

I, you, he, she, it, we, they, what, who.

3. PERSONAL PRONOUNS (object) : me, him, her, it, us, you, them, whom.

4. POSSESSIVE PRONOUNS : mine, yours, his, hers, ours, theirs.

5. DEMONSTRATIVE PRONOUNS : this, that, these, those.

6. INTERROGATIVE PRONOUNS : who, whom, which, what, whose, whoever, whatever, whichever, whomever.

7. RELATIVE PRONOUNS : who, whom, whose, which, that, what, whatever, whoever, whomever, whichever.

8. REFLEXIVE PRONOUNS : myself, yourself, himself, herself, itself, ourselves, themselves.

9. INTENSIVE PRONOUNS : myself, yourself, himself, herself, itself, ourselves, themselves.

10. RECIPROCAL PRONOUNS : Each other, one another.

11. INDEFINITE PRONOUNS : (this is not a complete list)

Singular : Anybody, Anyone , Anything , Each , Either , Everybody , Everyone , Everything , Neither, Nobody ,No one , Nothing , One, Somebody ,Someone , Something ,Anytime , Anywhere , Every time ,Everywhere ,Sometime ,Somewhere.

Plural : Both , Few , Many , Several,etc. Singular/plural : All , Any , Most , None , Some

OPEN CLOZE - WORD COMBINATIONS

PREP	ADJ/PRON/VERB/ ART	NOUN	CONJ	NOUN	VERB	PREP/DET/PRON	NOUN	ADJ	NOUN
PREP	PRON	NOUN	VERB /PRON (THERE)	NOUN	VERB	ADV/NOT	VERB	MOD.VE RB /	VERB
PREP	PRON	NOUN	VERB	NOUN	ADJ	PREP	ADJ (NO)	VERB	ADJ (NO)
PREP	VERB	NOUN	ADV/CONJ	NOUN	ADV	ADV/VERB(ING)/PRON	ADV		ADV
PREP	PRON/VERB	NOUN	CONJ /PREP	NOUN	PRON	PRON/VERB	PRON (more)	VERB	PRON
PREP	ADV	NOUN	VERB	NOUN	ART	ADV/PREP	ART	VERB	ART
PREP	PRON	NOUN	PRON	NOUN	CONJ	VERB/CONJ/ADV	CONJ	VERB	CONJ (that)
PREP	PRON/CONJ	NOUN	VERB	NOUN	PREP	ADV/NOUN/VERB	PREP		PREP

ADJ	ART	NOUN	CONJ	ADV	NOUN	CONJ	ADJ	NOUN/ADJ	NOUN
ADJ	VERB/PREP	VERB	PREP /PRON	ADV	VERB (ING)	CONJ	ADV/VERB(ING)/PRON	NOUN/ ADV (much)	VERB
ADJ	CONJ	ADJ		ADV	ADJ	CONJ	DET	ADV	ADJ
ADJ	CONJ	ADV	CONJ /PRON	ADV	ADV	CONJ	Not /	NOUN	ADV
ADJ	PREP (tham) /verb /that (conj) /NOUN	PRON	PREP/ADJ/ VERB	ADV	PRON	CONJ /VERB	CONJ /VERB	NOUN	PRON
ADJ	PREP (tham)	ART	VERB	ADV	ART	CONJ	PREP	NOUN	ART
ADJ	ADV	CONJ	ADV	ADV	CONJ	CONJ	PRON	NOUN	CONJ
ADJ	NOUN /ADV	PREP	ADV	ADV	PREP	CONJ	PRON	NOUN	PREP

DET- DETERMINER : MORE, LESS, etc / NO (negative article)

THESE ARE SOME OF THE POSSIBLE COMBINATIONS; THERE ARE MANY MORE.

YOU CAN USE THIS LIST AND ADD NEW COMBINATIONS TO IT.

FACE-GAME

OPEN CLOZE
MADE EASY

ISBN 9781326483937

90000 >

9 781326 483937

BY D.MÉNDEZ

**DO YOU WANT TO GET THE FULL VERSION
OF THIS BOOK FOR ONLY €9.90?**

**JUST CLICK ON THE PICTURE BELOW AND
YOU WILL BE TAKEN TO THE WEBSITE
WHERE YOU WILL BE ABLE TO DO SO.**

FCE –CAE

OPEN CLOZE MADE EASY

