	Quantifiers : revision


How to study English effectively.

Make sure you get ___________ of sleep – at least eight hours every night; but don’t

sleep _______ _______ or you won’t have time to study!

Be regular. It’s better to study for ___ _____ minutes every day than for an hour once a week.

You’ll need ____ ______ ____ of patience. It takes a long time to learn a language.

_______ of practice is the key to improving your speaking and listening. So take every opportunity you get to speak and listen.

Make sure you revise the subjects you have studied. If you don’t do _______________ revision, you’ll forget everything.

Get a good dictionary. There are ______ __ few good learner’s dictionaries available in the book shops, and they’re not expensive.

Buy a good grammar reference book. ___________ of these have exercises with an answer key. These are the best for self-study.

Read __ ______ . But don’t choose _____ kind of book as some books may be too difficult or may not interest you. Try to choose books on subjects you like. 

	Answers


How to study English effectively.

Make sure you get plenty of sleep – at least eight hours every night; but don’t

sleep too much or you won’t have time to study!

Be regular. It’s better to study for a few minutes every day than for an hour once a week.

You’ll need lots / plenty of patience. It takes a long time to learn a language.

Lots / plenty of practice is the key to improving your speaking and listening. So take every opportunity you get to speak and listen.

Make sure you revise the subjects you have studied. If you don’t do enough / any revision, you’ll forget everything.

Get a good dictionary. There are quite a few good learner’s dictionaries available in the book shops, and they’re not expensive.

Buy a good grammar reference book. Some / many of these have exercises with an answer key. These are the best for self-study.

Read a lot. But don’t choose any kind of book as some books may be too difficult or may not interest you. Try to choose books on subjects you like. 

