
UnitB2+

This page has been downloaded from www.macmillangateway2.com
Photocopiable © Macmillan Publishers Limited 2016 1 of 1

Extra grammar practice revision

Articles − 1; Articles − 2; Prepositions
in relative clauses
1	 Circle the correct alternative.

The Intern is (1) a/an film that came out in 2015. It’s
about (2) the/a 70-year-old widower called Ben. Played
by Robert de Niro it appears he is bored with
retirement. He is accepted as (3) the/an intern at an
online fashion company run by Jules, a young woman
played by Anne Hathaway. During (4) a/the film Ben
becomes popular with (5) –/the staff and provides
valuable advice to his (6) –/the much younger
colleagues. He has (7) an/a rockier relationship with
Jules. It has (8) the/– same ending as most Hollywood
films. It’s not (9) –/the best film ever, but it’s (10) the/a
light-hearted drama that might be worth watching at
home one evening.

2	 Complete the sentences with the or – (no article).

1	 I’m studying at university at the
moment but I’ll finish in June.

2	 The manager was sent to prison for
fraud.

3	 Do you know school that Jack goes to?

4	 He works at hospital on Main Street,
just below the shopping centre.

5	 You could do some work experience at
hotel in the town centre.

3	 Find and correct the mistakes.

1	 There are a few students to whom writing a thesis is
a welcome challenge.

2	 Sam had a mentor in whom he relied far too much
during the first term.

3	 I undertook to do a difficult task, at what point my
manager trusted me more.

4	 I worked with Mike, Rosie and Anna, all of who were
very helpful.

5	 I read several books on the subject, the last which
was incredibly useful.

4	 Complete the sentences with the correct form of
the words given and any preposition needed.

1	 There are a lot of graduates at this convention, most
 are looking for jobs. (who)

2	 There are a few job vacancies in the paper, some
 I think you would like. (which)

3	 Over there is the university I studied
for my degree. (which)

4	 There was one teacher I gained a lot
of knowledge. (who)

5	 You might get asked for an interview,
case you’ll need to buy a suit. (which)

6	 We were working very antisocial hours with no extra
pay, point I decided to quit. (which)

5	 Complete the text with these words.

for whom  • ​ an  • ​ at  • ​ all of which  • ​ a  • ​
many of which  • ​ the  • ​ at which point  • ​ the  • ​ the

Work experience
Are you still (1) school or college? Do you
want to make your CV more attractive? There are a lot of
people (2) work experience is the answer.
This is because it demonstrates to employers that they
are reliable and willing to work. Many companies offer
part-time positions to young people looking to gain
experience. Tasks could include anything from filing or
word processing to research or design, (3)
provide good learning opportunities.

Studentjob.es is one website which has jobs for students.
You choose (4) region you live in, the type
of work (part-time, evening, and so on) and the area of
work (such as IT, design or science). The website provides
a list of companies with vacancies, (5) it’s
up to you to choose what suits you. Europlacement is
another website with (6) searchable
database of internships in several European countries
including (7) UK and Spain. iAgora.com
is an international website with opportunities all over
(8) world.

If you’re already at university then Erasmus is
(9) exchange programme that offers
opportunities to study and work abroad. Ask your
university which foreign universities it has links to.

These are just a few of the hundreds of useful websites
with job advice and opportunities, (10)
offer work experience. So get out there and make
yourself more employable!

