Part One ELEMENTS OF GRAMMAR
Directions: Complete the sentences below using the correct alternative from those marked A, B, C, or D.
The noun Test 1    |
1.
When I came into
cottage, the family
sitting
round the table playing draughts. Draughts
their
favourite game. They like to play
in the evenings.
A the Holley's, were, are, it B Holleys, was, are, them C the Holleys', were, is, it D Holleys's, was, is, them
2.
When he was going through a narrow passage between
two 
, he heard 
, These were his neighbours,
two
girls.
A merrys-go-round, laugh, twenty-years old B merry-go-rounds, a laugh, twenty-year old C merry-goes-round, laughter, twenty-years old D merry-goes-rounds, a laughter, twenty-year old
3.
They decided to open a season. Though it was a fash​
ionable party and the walls were decorated with

and
, the majority of the guests
wearing jeans
and T-shirts.
A lilies-of-the-valley, forget-me-nots, were B lily-of-the-valleys, forget-me-nots, were C lilies-of-the-valley, forgets-me-not, was

D lilies-of-the-valleys, forgets-me-nots, was
4.
The
wife was wearing a plain white dress with a
string of pearls that cost more than my
salary.
A governor's-general, two years' B governor-general's, two years' C governor-general, two years D governor's-general's, two-year
5.
He pulled off his gloves and put
onto the dressing
table. She noticed that
brand new. So was his hat.
A it, it was B it, they were C them, it was D them, they were
6.
He conducted a lot of
into
but
a failure.
A researches, hay fevers, they were B research, hay fever, it was C researches, hay fever, it was .   D research, hay fevers, they were
7.
The proceeds of the campaign
been spent on the
construction of the Children's Care Centre. Roadworks

being held there to build a new
crossing.
A
has, are, pedestrian's
B
have, are, pedestrian
C
has, is, pedestrians
D
have, is, pedestrians'
8.
Look, Mary is playing with the scissors! Take

away from her,
may cut into her fingers.
A it, it B them, it C it, they D them, they
9.
Here 
 the pocket money my uncle has sent me
today. ___ will be enough to settle all my debts.
A are, It
C is, It
B is, They
D are, They
10.
The criteria 
too vague. If there were a sharper

to make our choice, I would be happy.
A is, criterion
C is, criteria
B are, criterion
D are, criteria
11.
The latest news from the Middle East countries _
disturbing. A close-up camera showed a man run​
ning somewhere. His face was bruised and his clothes

torn.
A was, was
C was, were
B were, were
D were, was
12.
The premises
big enough, but the inspection took
them a lot of
, and they had to drive home at
.
A was, time, dusks
B were, times, a dusk C was, times, dusk D were, time, dusk
13.
The price for
has increased by ten
in the last
quarter. Lodgings
very expensive nowadays.
A an accommodation, per cent, is B accommodation, per cent, are C accommodations, per cents, is D accommodation, per cents, are
14.
That species of birds
migrant and
found in
Africa in winter. Our surroundings 
 too severe
for such birds and they leave
early in September.
A is, is, are, them       C is, is, is, it B are, are, are, them      D are, are, is, it

15.
The crossroads at our supermarket 
a dangerous
place. The traffic lights will help both pedestrians and
drivers to avoid accidents. The police
to set

here.
A are, needs, them       C are, needs, it
B is, need, them
D is, need, it
16.
Measles
a dangerous disease and a lot of children
catch
at an early age.
A is, them
C are, them
B is, it
D arc, it
17.
This
the most effective means of production and
_ can be adjusted to your business in ___ time.
A is, it, two month's B are, they, a two-months C is, they, two-month D is, it, two months'
18.
The Azores
are dark blue species that require ___
cultivation in temperate regions.
A forget-me-nots, greenhouse B forgets-me-nots, greenhouse's C forget-me-not, greenhouse D forgets-me-not, greenhouse's
19.
Reliable 
about everyday clothing from the past

hard to obtain.
A evidences, are
C evidences, is
B evidence, is
D evidence, are
20.
These species
protected in national parks and
.
A is, game reserves B are, game's reserves C are, game reserves D is, games reserves
Test 2
[image: image1.jpg]KEYS

Part One
Elements of Grammar
The Noun
Test 1
1]2]3[afs|e]lr[8]9]10
c{B|lAa|B|D|[B|B|D|C|B
s |1s 67|81 |0
c|p|B|{Aa|B|B|[D|A|B]|C
Test 2
1f23]als]e|7|8|o]mw
clAalp|cja|Blclajc|c
nje|olulsiel || o]0
c|p|la|B|lAa|D|C{B|C|B
The Article
Test 3
1|2)3fa]s]e|7r]afo]|w
pla|B|lp|alB|Cc|D|C|D
nlip|e|is|is ]
c|B|B|B|B|B


1.   
depths are usually much greater than
depths
because of
low density.
A Snow, rain, snow B Snow's, rain's, snow's C Snow, rain, snow's D Snow's, rain, snow's
2.   
are tiny white bells hanging from a single erect
stem about 30 cm tall with the
as a red berry.
A
Lilies-of-the-valley, fruit
B
Lilies-of-the-valley, fruits
C
Lily-of-the-valleys, fruit
D
Lily-of-the-valleys, fruits
3.
There
a lot of machinery in the shop and skilled
workers operated
.
A was, them
C were, it
B were, them
D was, it
4.
The
was shaky and he decided to go to the sec​
ondhand 
store.
A
leg's table, furniture's
B
leg of the table, furniture's
C
leg of the table, furniture
D
leg's table, furniture
5.
One hundred pounds
a large sum for her and she
decided to put the money on her
account.
A was, savings B was, saving's C were, savings D were, saving's

6.
Where
Nick's pyjamas? —
on the bed.
A is, It is
C is, They are
B are, They are
D are, It is
7.
Bread and cheese
his usual meal and he has been
living on
for two months.
A was, them
C is, it
B are, it
D is, them
8.
His
decreased because his salary was cut by 7
.
A earnings, per cent B earnings, per cents C earning, per cents D earning, percentage
9.
The producer presented his new
film. The show
took
time.
A two-series, three hour's B two-seria, three hours C two-series, three hours' D two-series', three hour's
10.
The story of the magnificent
castle the guide told
us about was exciting.
A five-centuries-old B five-century's-old C five-century-old D five-century-old's
11.
This is the
cloakroom, and that one is for
.
A ladies', gentlemen's B lady's, gentlemen's C ladies', gentlemen D lady, gentlemen
12.
The
at the
talks made a deep influence on
everybody.
A Minister of Foreign Trade's speech, peace's B Minister's of Foreign Trade' speech, peace C Minister of Foreign Trade's speech, peaceful D Minister of Foreign Trade's speech, peace
13.
The official
is a table containing the holy days,

, and festivals of the church.
A Christian church calendar, saints' days B Christian's church calendar, saint days C Christian church's calendar, saint's days D Christian's church's calendar, saints' days
14.
The most beautiful
of carved jade in the form of
ornamental pieces, such as vases, bowls, tablets, and
statues, many of which are now
, were made in China.
A specimen, museum pieces B specimens, museum pieces C specimen, museum's pieces D specimens, museum's pieces
15.
Various
of the
are cereals, cultivated for their

, which is used as food.
A
species, grass family, seed
B
speci, grass family, seeds
C
species, grass's family, seed
D
speci, grass's family, seeds
16.
The stone identified as a
was the first step in
opening the
fields of that region, which have be​
come the greatest in the world.
A 21-carats diamond, diamonds B 21-carat diamond, diamonds C 21-carat diamond's, diamond's D 21-carat diamond, diamond

17.
She was well aware of her extraordinary good looks,
and was perfectly prepared to discuss
, just as a
man seven
high might talk of advantages and in​
conveniences of being tall.
A them, foot
C them, feet
B it, foot
D it, feet
18.
There
enough
to suggest that job stress may
increase a man's risk of dying from
disease.
A are, evidences, hearts B is, evidence, heart C is, evidence, heart's D are, evidence, heart
19.
At its height in the early 1900s, the British Empire
included over 20
of the
land area and more
than 400
people.
A
percents, world, million
B
percent, world's, millions
C
percent, world's, million
D
percents, worlds', million
20.
The
history goes back to 1808.
A state's newspaper's B state's newspaper C state newspaper's D state newspapers'
The Article
Test 3
1.   
African cheetah is believed to be
fastest ani​
mal on
earth.
A An, the, the
C
, 
, 

B The, 
, 

D The, the, 

2.   
most cats hunt in 
dim light, but they also
hunt in
dark and in
daylight.
A 
, 
, the, 

B The, the, the, the
C  
,   
,   
,   

D The, the, 
, the
3.   
Captain Cook reached
Cape of Good Hope
in
spring of 1771 and sailed via
St. Helena
in the South Atlantic before arriving in England in July 1771,
A The, the,
, the       C The, 
, 
, the
B 
, the, the,
       D
, 
, the, 

4.
We must organize
little dinner to celebrate

event. Tell her to come and see me at
noon.
We'll speak about it.
A 
, an, the
C the, the, 

B a, the, the
D a, the, 

5.
She remained on
deck until 
midnight, and

following day she was carried up there again early
in 
morning.
A 
,
, the, the       C
, 
, 
, 

B a, the, the, the        D the, the, 
, 


6.
On the second day of our voyage, before we reached

Zanzibar,
 Camellia ran into ____ bad weath​
er, and
most of the passengers became seasick.
A the, the, the, the
B 
, the, 
, 

C
, 
, a, the
D the, the, a, 

7.
Until the nineteenth century,
carpet was usually con​
sidered 
work of
art and was made by
hand.
A the, 
, 
, 

B a, a, the, 

C the, a, 
, 

D a, 
, the, the
8.
At last
war ended, but the transition from

war to
peace was painful for both sides.
A the, the, the
C a, a, a
B 
, 
, 

D the, 
, 

9.   
 morning after 
 morning of
late he has
taken his walk in the same direction trying to see her again.
A A, a, the
C 
, 
, 

B The, the, 

D A, a, 

10.
common autumn phenomenon in
central and
eastern USA and in
Europe is
Indian sum​
mer, a period of
unseasonably warm weather
that sometimes occurs in
late September and Oc​
tober.
A The, the, the, the, the, 

B A, the, 
, the, the, the
C A, 
, 
, 
, 
, the
D A, the, 
, 
, 
, 

11.
By
late 18th century and 
Captain Cook's
exploration of
southern Pacific, much of

world had been mapped.
A the, the, the, the
B 
, 
, 
 the
C the, 
, the, the
D the, 
, 
, 

12.
In 1620, 
group of Leyden Puritans, 101 men,
women and children, set out for
Virginia on

board 
Mayflower.
A the, the, the, the      C a, 
, a, the
B a, 
, 
, the       D a, the, a 

13.
At 
zenith of their power in 
 Middle Ages
craft guilds had
enormous power over their mem​
bers.
A 
, the, 

C a, 
, the
B the, the, an
D a, the, 

14.
He was a page, that is
youth of
noble birth
who left his family at
early age to serve in the
family of
man of
rank.
A

, the, an, a, the
B
a, 
, an, 
, 

C
the, the, the, the, the
D
a, a, an, a, 

15.
dinosaur is a reptile that was
dominant land
animal during 
 most of
 Mesozoic Era but
became
extinct at its close.
A The, the, the, the, the
B The, the, 
, the, 

C A, a, 
, 
, 

D A, the, the, the, the

16. Only
tiny percentage of
plant species are di​
rectly used by 
 humans for 
 food, shelter,
fiber, and drugs.
A 
,
, the, the       C the, the, the, the
B a, 
, 
, 
       D a, the, 
, the
Test 4   
1.   
 rice, wheat, corn, legumes, cotton, conifers,
and tobacco are
items on which
whole econ​
omies and nations depend.
A 
, the, the
B The, 
, 

C The, the, the
D 
, the, 

2.   
tiger lives in Asia and belongs to
same genus
as 
lion, leopard, and jaguar.
A The, the, the
C
, the, 

B A, 
, a
D The, 
, 

3.   
most of financial activities are crowded along

Threadneedle Street.
A The, the
C
, 

B The, 

D 
, the
4.
The intersection is known as 
 Bank, which in​
cludes 
huge Bank of England complex,
Roy​
al Exchange, and
Stock Exchange.
A the, the, the, the
B 
, 
, 
, 

C 
, the, 
, 

D the, 
, the 

5.
The busiest shopping area is
Oxford Street, where
such large department stores as 
Selfridges, 

John Lewis, and
Marks and Spencer are located.
A 
,  
, 
, 

B the, the, the, the
C 
, 
, the, the
D the, the, 
, 

6.   
East End, beyond
City of London and

Tower, has long been
home of London's docks
and immigrants.
A The, the
,
       C The, the, the, the
B 
,
, the, the       D The, 
, 
, 

7.   
centre of this educational establishment is

University of London in
Bloomsbury, founded in
1836.
A The, 
, the
C
, the, 

B The, the, 

D
, 
, the
8.
It is made up of
number of colleges, schools,
and attached institutes, which range from
Lon​
don School of Economics and Political Science to

King's College and several medical schools.
A the, 
, 

C a, 
, 

B a, the, the
D the, 
, the
9.
With
average elevation of more than 4000 m,
Tibet is the highest region on
earth sometimes
called
Roof of
World.
A 
, the, the, the
B the, 
, 
, 

C an, the, 
, the
D an, 
, the, the

10.
apple, peach, pear, and apricot trees are culti​
vated in
valleys of the region.
A 
, the
C
, 

B The, 

D The, the
11.
musk deer, wild sheep,
wild goats, wild don​
keys, yaks, and
Tibetan antelopes are common
in mountainous areas.
A 
, 
, 

C The, the, the
B A, 
, 

D The, 
, the
12. On
typical summer day, the temperature can rise
from 3°C before
sunrise to 27°C by
midday.
A the, the, the
C the, 
, 

B a, 
, 

D a, the, the
13.
most common material for rugs and carpets has
traditionally been
sheep's wool, although in cer​
tain regions
goat's or camel's hair is also used.
A The, the, the
C
, the, the
B The, 
, 

D
, 
, 

14.
At the end of the 16th century the first explorers of

South Seas mapped
southern sky, which was
largely unknown to
ancients.
A 
, the, 

C the, the, the
B 
, a, the
D the, 
, 

15.
During
 Renaissance, people thought that their
own age and 
time of
ancient Greece and
Rome were advanced and civilized.
A the, the, the
C the, the, 

B 
, 
, 

D 
, the, 

16. Because there were no
rugs or tapestries, sounds
of the monks' prayers echoed from one end of the
church to
.
A 
, the other
C the, another
B the, other
D
, others
Tests   |
1.   
East End has frequently been characterized by

poverty, crime, and slums.
A The, the
C
, 

B The, 

D
, the
2.
The church calendar includes the fixed feasts, such as

 Christmas, and
movable feasts, which de​
pend on the date of
Easter.
A the, the, the
C
, 
, 

B 
, the, 

D the, 
, the
3.
In 1722 several thousand Polynesians inhabited the island,
but
diseases and raids by slave traders reduced

number to fewer than 200 by
late 19th century.
A the, the, 

C
, the, 

B the, a, the
D
, the, the
4.
The island was named by
 Dutch explorer who
landed here on
Easter Day in 1722.
A the, 

C the, the
B a, 

D the, an
5.
Born in Salinas, California, Steinbeck was educated
at
Stanford University. As
youth, he worked
as
ranch hand and fruit picker.
A 
, a, a
C the, the, the
B the, 
, 

D 
, 
, a

6.   
pearl is
abnormal growth resulting from the
invasion of the body of the mollusk by 
 minute
particle of foreign matter, such as 
 fine grain of
sand.
A The, an, a, a
C
, the, 
, the
B A, 
, the, 
       D The, an, the, the
7.   
jade has always been prized by
Chinese and
Japanese as
most precious of all
stones.
A The, the, the, the      C The, 
, the, 

B 
,
,
, the      D 
, the, the, 

8.
Sir Henry Morgan is said to have been kidnapped at
Bristol when
boy and sold as
servant on

West Indian island of Barbados.
A 
, 
, 

C the, the, 

B a, a, the
D a, the, a
9.   
wealth acquired from
trade enabled
up​
per classes to live in
luxury.
A The, the, the, the      C
, 
, the, 

B 
, 
, the, the      D The, the, 
, 

10.
cotton is still a  principal raw material for 

world's textile industry, but its dominant position has
been seriously eroded by
synthetic fibers.
A The, the, the
C The, 
, 

B 
, 
the
D 
, the, 

11.
American inventors Elisha Gray and Alexander
Graham Bell applied for
patent on
telephone
on the same day.
A The, a, the
C
, a, a
B 
, the, the
D The, the, 

12.
jade is
highly valued gemstone used in

jewelry.
A The, the, 

C
, a, 

B 
, the, the
D The, a, the
13.
porcelain was
first made by
Chinese.
A The, 
, the
C
, 
, the
B The, the, 

D
, the, 

14.
gold is extremely inactive. It is unaffected by

air, heat, moisture, and
most solvents.
A 
, 
, the
B The, the, 

C
, 
, 

D The, 
, 

15.
optical phenomena, such as rainbows and halos,
occur when
light shines through cloud particles.
A 
, 

C The, the
B The, 

D
, the
16.
stone picked up by
child on the banks of

Orange River in
South Africa in 1866 was a
big diamond.
A 
, a, the, the
B A, a, 
, 

C
, the, 
, the
D A, a, the, 

17.
E-mail and
Internet are
latest technolo​
gies that are spreading
American English.
A 
,
,
, the
B 
, the, the, 

C The, the, the, 


The Pronoun Test 6
1.
He closed one eye, but
eye looked at me with a
strange expression as if he wanted to advise me of

but was forbidden to say
.
A another, something, something B other, anything, anything C the other, something, anything D the another, anything, something
2.
They covered
three miles and came to a point
where they couldn't see
vegetation: _
was cov​
ered with snow.
A other, any, all
B another, any, everything
C the other, no, each
D others, 
, the whole
3.
He set
to one side, disassociating
from what
was going forward, watching
running calmly.
A little, 
, the others
B a little, himself, another
C a little, himself, the others
D little, 
, the other
4.
When I met her, 
her parents had perished and
she was dependent upon
. She did not want

help and lived on
own.
A
either, her, anybody, her
B
any of, hers, somebody's, hers
C
both, herself, anybody's, her
D
both of, oneself, everybody, oneself
5.   
of them quite knew what she meant, but
was
sure that she could not bring
to do it.
A Nobody, all, her
B Somebody, every, oneself
C No one, each, 

D None, everybody, herself
6.
I phoned her
day, but she refused to tell me
.'
A another, something B another, anything C the other, something D the other, anything
7.
She gave him a cold stare and told him 
sharp
words. He was taken aback at this behaviour of
.
A quite a few, hers
B such a few, her C so few, herself D too few, her
8.
Ann and Pete were trying their best, but
of them
was helpful. They made
attempts but
was in
vain.
A none, other a few, all
B neither, another few, everything
C nobody, the other few, all
D no one, another a few, everything
9.
It was clear he was hungry. He ate a considerable

of fried meat 
quicker than 
and asked
for
helping.
A number, lot, others, other
B amount, far, the others, another
C deal, a lot, the other, the others
D quantity, 
, anothers, an another

10.
She goes to Cyprus ___ summer, 
 of them can
assure you of it. Shall I send you
details?
A each, every, some B either, all, any C every, everybody, any D every, each, some
11.
It is so noisy that 
can hear
. If
keeps
talking, he will leave the room.
A none, anything, somebody B nobody, something, anybody C somebody, nothing, somebody D no one, anything, anybody
12.
There are three towers in the fortress, one with a big
clock, 
are decorated with glazed tiles. 
of
them remained intact.
A others, None
C the others, None
B the others, No
D others, Neither
13.
Why are you afraid to ask for help?
of them will be
glad to solve your little problem, especially Jack. He
is goodness
.
A
Everybody, himself
B
Each, itself
C
Every, itself
D
Each, himself
14.
She did not know what else to do. She had already had
breakfast, put her
clothes into the suitcase, and
was standing at the window with little hope to see Al​
ice in this green tweed coat of
.
A few, hers
C a lot of, herself
B a few, her
D many, her
15.
I tried to concentrate 
, but as I felt
cold I
could think only of a warm room with a fireplace and
an armchair in front of it where I can settle
.
A myself, myself, myself
B 
, _, 

C myself, 
, 

D
, 
, myself
16.
Colonies were 
used as sources of raw materials

as markets for products of the home country.
A either, and
C either, or
B neither, or
D either, nor
Test7 |
1.
They stood on
side of the bed looking at the sleep​
ing boy. His left hand was in plaster,
clasped a
toy.
A each, other
C every, another
B either, the other        D either, other
2.
Only
nations in the world export diamonds with
South Africa and Russia the biggest importers, while

are far behind them.
A little, other
C few, the others
B a little, the other      D a few, others
3.
It refers to the ways ancient Greeks spoke, worshipped,
understood the nature of the physical world
, or​
ganized their governments, made 
livings, enter​
tained 
, and related to
who were not Greek.
A themselves, them, themselves, the others
B itself, their, itself, others
C itself, their, themselves, others
D themselves, 
, themselves, the other

4.
One of the reasons why so
people are to be found who
seem sensible and pleasant in conversation is that almost

is thinking about what he wants to say
rather
than about answering clearly what is being said to him.
A
few, everybody, himself
B
a few, anybody, 

C
little, nobody, himself
D
many, everyone, themselves
5.
It is more shameful to distrust
friends than to be
deceived by
.
A their, theirs
C his, themselves
B one's, them
D our, ourselves
6.   
action happens, but the subtle quality of the

events and, more crucially, the characters' feelings
about
, form the essence of the story.
A Few, few, themselves B Little, little, them C Few, little, its D Little, few, them
7.
The loads imposed on a building are classified as

"dead" or "live". Dead loads include the weight of the    
building
and
major items of fixed equipment.
A both, itself, each      C either, itself, all
B both, 
, every       D either, oneself, any
8.
Identification is proof of identity: 
, especially a
card or document, to prove that
is who he or she
claims to be.
A everything, everybody B something, somebody C anything, anybody D something, anybody
9. She learnt both classics and philosophy, but knows

of them well. Though she can speak on
sub​
ject in general.
A none, any
C neither, either
B nothing, some
D either, neither
10.
is waiting for the signal. 
two minutes and
the match will begin.
players are anxious to win.
A Everybody, Another, Every B Anybody, Some, All C Everybody, Another, All the D All, Other, Each
11. He was pleased with
because
of them noticed
A him, nobody, anything B himself, any, nothing C them, no one, nothing D himself, none, anything
12.
husband
wife were responsible for the reli​
gious development of theit household members.
A Either, or B Neither, nor C Both, and D Every, and
13. He is diligence 
. But he forgets one thing: the
difference between a good worker and a bad worker
is that one works with his heart and 
with his
hands.
A himself, the other
B 
, another
C itself, the other D himself, others

14. He thought
over and came to the conclusion that
it was not in
bad.
A it, himself
C its, oneself
B it's, itself
D it, itself
15.
You and I may now consider
as tete-a-tete; Sir
Nicolas won't be much in our way. He hears and sees

but
.
A yourselves, anything, his B ourselves, nothing, himself C us, something, hisself D ourselves, somewhere, him
16.
In the early part of the Modern English period the
vocabulary was enlarged by the widespread use of one
part of speech for
and by increased borrowings
from
languages.
A
the other, others
C
other ones, another
B
another, other
D
others, another
The Adjective & the Adverb Test8 
1.   One of
games is chess, which originated in India
or probably China. It is a game of
tradition and
is
popular.
A old, the oldest, international B the most ancient, old, internationally C the more ancient, older, internationally D ancient, the oldest, the most international
2.
You know still waters run
, but
I get to know
him, 
 embarrassed I feel. I would like to have

information because I don't know what his

move is going to be.
A deeply, the better, the more, farther, next B deep, better, more, further, nearest C deeper, the best, the most, farther, near D deep, the better, the more, further, next
3.
She did not have to change trains and went to Glas​
gow 
. She felt
 and thought if Harry would be
able to meet her. But
had she stepped on the
platform in Glasgow
she saw him with a bundle
of flowers.
A direct, lonely, hardly, when
B directly, alone, hardly, than
C more directly, lonely, no sooner, when
D the most direct, alone, hardly,

4.   
they hurried
it was they would be in time to
see him off. They came
after his departure.
A The more, the less obvious, short B The more, more obviously, shortly C The more, the less obvious, shortly D The most, the least obviously, short
5.
She opened two bottles of perfume. The perfume in
the oval bottle smelt
that reminded her of

summer; but
_ had a strange smell.
A
so sweetly, last, latter
B
so sweet, late, the latter
C
such sweetly, the latest, the former
D
such sweet, later, last

6.
The almonds, which I bought in the shop 
our
office, tasted
. I threw away
half of them.
A
nearly, bitterly, almost
B
near, bitter, nearly
C
next to, bitter, near
D
by, bitterly, all but
7.   
had we got out of the car
he and his

brother rushed to us. It was
how they could guess
where we were going.
A No sooner, when, older, strange B Hard, and, elder, strangely C No sooner, than, elder, strange D Hardly, when, eldest, strangely
8.
There was an obvious weakness in the argument

but they were too
to admit their mistake. The
most
thing was that Nick, the
friend of theirs,
did not support them.
A presenting, alarming, embarrassing, old
B presented, alarmed, embarrassed, eldest
C presented, alarmed, embarrassing, oldest
D presenting, alarmed, embarrassed, elder
9.
It was far
than he expected, so he made up his
mind to spend twice as
money as he had wanted.
A more cheaper, more B more cheap, a lot C the cheapest, the most D cheaper, much
10.
This is a
task and I hope he'll cope with it. He remains

in any circumstances. His results are always
.
A challenging, calmly, pleased B challenging, calm, pleasing C challenged, calm, pleased D challenged, calmly, pleasing
11.
When he saw them standing
to each other, he
laughed
as though a weight had been lifted from
him. But his wife cut him
saying his laughter was
not to the point.
A
closely, joyfully, shortly
B
close, joyful, short
C
closely, joyful, short
D
close, joyfully, short
12.
Why is he backing out? It is not
. He earns as

money as I do, and maybe even a lot
than we both.
A fairly, much, much
B fair, much, more C fair, more, many D fairly, many, much
13.
after she left the village, she felt too tired to go
any
. She took a nap lying
on the grass.
A Shortly, further, flat B Shortly, farther, flatly C Short, further, flat D Short, farther, flatly
14. To the
,
child this task would be
.
A brighter, more advanced, challenged B more bright, the most advanced, challenging C the most bright, the most advanced, challenged D brighter, more advanced, challenging

15.
Yesterday I got lost in the forest. I shouted
and

 but nobody came. Suddenly I felt somebody
watching me 
. I ran
to the right and soon
found myself near the spring, which was
to my
home. This was the most
experience 1 had ever
had.
A loudly, longly, close, fastly, closely, excited B loudly, long, closely, fast, close, exciting C loud, long, close, quickly, close, exciting D loud, longer, close, quick, closely, excitement
16.
Many fruits taste
and delicious, and have the ad​
vantage of being relatively
in calories and
in
nutrients.
A sweetly, lower, highly
B sweet, low, high
C more sweet, more low, more high
D sweeter, much more low, much more high
17.
The most 
accepted theory of the origin of the
universe proposed that a huge explosion set
all
the matter and energy in the universe.
A
wide, free
B
widely, freely
C
wide, freely
D
widely, free
18.
During the French and Indian War, several colonies
had refused to cooperate
in the war effort when
their own borders were not
at risk.
A in full, immediately B fully, immediately C in fully, immediate D full, immediate
19.
The task of drafting the declaration fell to Jefferson,
who was known for his
style.
A powerfully written B powerful written C powerful writing D powerfully writing
20.
These colonies stayed
to the coastline, never pen​
etrating far inland, and in fact each was linked
to
England than to the other colonies.
A close, more closely B closely, closely C closely, more closely D close, more closer
21.
Although the British considered the act to be
, many
American colonists saw it as a violation of their rights.
A perfect fair B perfectly fairly C perfect fairly D perfectly fair
22.
a land bridge between two continents, Panama
developed plant and animal life
than almost any​
where else on Earth.
A As, more diverse        C Like, diverselier B Being, diversely         D As, diversely
Test9
1.   He was a
promising student in Maths and Physics
at Cambridge and always felt a lingering interest in the

 subject.
A very, last
C highly, latter
B 
, latest
D quite, later

2.
Pencil marks,
those made by writing implements
using fluids, can be 
erased.
A different, easily
B not like, easy 
C unlike, easily
 D unlike, easy
3.
The name mountain is usually applied to region of land
that is raised rather
above the surrounding ter​
rain. Temperatures in the mountains are generally

than at sea level.
A highly, much low B high, far lower C high, a lot more lower D highly, more lower
4.
Mr Rochester, as he sat in his damask-covered chair,
looked
to what I had seen him look before—not
quite so
, 
.
A differently, stern, much gloomy B differently, sternly, much more gloomy C different, stern, much less gloomy D different, stern, much more gloomier
5.
Computerized tests adapt to the skill level of the indi​
vidual test-taker. Each correct answer given by a stu​
dent is followed by a
question, and incorrect an​
swers are followed by
questions. 
the ques​
tion, 
points the student can score.
A more difficult, less difficult, The more difficult,
the more
B less difficult, less difficult, More difficult, more C more difficult, more difficult, More difficult, the most D more difficult, less difficult, The more difficult,
the most
6.
According to legend, Fuji arose from the plain during
a single night in 286 BC. 
the mountain is 

than the legend asserts.
A From a geological point of view, far more old B Geologically, a lot elder
C From a geological point of view, quite more older D Geologically, much older
7.
All members of the cat family are
in physical char​
acteristics, 
vision and hearing, and claws and
teeth that are
for grasping and tearing.
A closely similarly, acutely, highly adapting B close similar, acute, high adapting C closely similar, acute, highly adapted D close similar, acute, high adapted
8.
The islands were named after British explorer and nav​
igator James Cook, who
sighted them in 1773.
A
firstly
C
at first
B
first
D
at the first
9.
Unlike the
regulated and financed education sys​
tems of many other industrialized societies, American
public education is
the responsibility of the states
and
school districts.
A
nation's, firstly, individually
B
national, chiefly, individual
C
nationally, primarily, individual
D
nation, mainly, individually

10.
The structural design of a building depends 
on
the nature of the soil and
geologic conditions and
modification by man of
of these factors.
A essentially, underlied, both
B mainly, underlying, any
C greatly, underlying, either
D in the shortly run, underlying, every
11.
Books differ from periodicals and newspapers because
they are not published on a
schedule.
A strictly daily, weekly, or monthly B strict day, week, or month C strictly day's, week's, or month's D strict daily, weekly, or monthly
12.
In the
1990s several companies introduced elec​
tronic books, or e-books. These
devices display
the text of books on a small screen designed to make
reading
.
A late, computerized, easily B last, computerizing, easily C late, computerized, easy D latest, computerizing, easily
13.
People have
climbed mountains for
activities
such as retrieving lost animals and hunting, but tech​
nical climbing as a sport has a much
history.
A for long, necessarily day, shorter B long, necessary daily, shorter C longly, necessary daily, shorter D long, necessarily day's,-more shorter
14.
It used to be said that oil-exporting countries depended
on the oil-importing countries just as
as the

depended on the
.
A much, latter, former B much, last, first C the same, first, former D great, latter, first
15.
She stretched herself out
on the sofa and looked
at the barometer. She knew that
falling pressure
usually meant a storm was approaching.
A flat, rapid
C flat, rapidly
B flatly, rapidly
D flatly, rapid
16.
Although some 
cigars are made 
by hand,
most cigars are manufactured by machine.
A highly-quality, entirely
B high-quality, entire
C highly-quality, entire
D high-quality, entirely

17.
, the results presented were not in accord with the

precise calculations.
A
Interestingly enough, rather
B
Interesting enough, prettily
C
Enough interestingly, rather
D
Enough interesting, pretty
18.
high mountain ranges, such as the Sierra Ne​
vada in the U.S., the Andes in South America, and
the Himalayas in Asia,
affect climate and weath​
er patterns over vast areas of the earth because they
stand as barriers to
circulating air masses.
A Enough, distinctly, regular B Especially, markedly, regularly

C Particular, clear, to regulate D In particular, evident, regular
19.
The various islands gained their independence       .
and not always
, units.
A like separate, viably B as separate, viable C as separately, viably D like separate, viable
20.
The
and most rural sections of Missouri are the
Ozark Upland and the north central section of the Northern Plains.
A most thinly populated B most thin populating C most thinly populating D mostly thin populated
21.
The first schools in the area were opened by French
settlers at St. Louis in the
part of the 18th centu​
ry-
A later
C late
B latter
D latest
22.
The words cloth and clothing are related,
meaning
fabric or textile, and
meaning fabrics used to cover
the body.
A the first, the latter B the former, the latter C the former, the second D the first, the later
The Verb Test 10  I
1.
A man who
in the compartment said that the place

by a passenger who
out to the diner.
A was sitting, is taken, went B sat, had been taken, has gone C was sitting, was taken, had gone D had been sitting, had taken, went
2.
I cannot make up my mind if I
them till I

when they
.
A join, will find out, leave B will join, find out, will be leaving C will join, will find out, are leaving D would join, would find out, will leave
3.
Cyprus
on major migration routes for birds, and
in spring and autumn many millions 
 through.
Many species also
on the island,
A is lying, are passing, will winter
B lies, pass, winter
C is lying, pass, wintered
D has lain, have passed, have been wintering
4.
The term Middle Ages
by scholars in the 15th
century to designate the interval between the downfall
of the classical world of Greece and Rome and its re​
discovery at the beginning of their own century, a
revival in which they
they
. Indeed, the no​
tion of a long period of cultural darkness
by
Petrarch even earlier.
A coined, had felt, participated, had expressed
B is coined, feel, are participating, has been expressed

C has coined, have felt, had participated, was ex​pressed
D was coined, felt, were participating, had been ex​pressed
5.
It
that as a result of emigration and other fac​
tors, such as war losses and temporary decline in fertili​
ty, the population
 by about 5 per cent between
mid-1974 and 1977. The years since 1974 also
by
an increase in persons leaving the island in search of work, especially in the Middle East.
A has been estimated, decreased, have been marked B estimated, had decreased, mark C has estimated, has decreased, have marked D was estimated, was decreased, was marked
6.
Raphael's greatest work, "The School of Athens",

in the Vatican at the same time that Michelangelo

on the Sistine Chapel.
A had been being painted, worked B was painted, was working C was painting, had worked D has been painted, was working
7.
You
nothing unless you
a microscope. It is
the most interesting specimen I
.
A see, don't use, ever see B will see, don't use, have ever seen C will see, use, have ever seen D won't see, won't use, ever saw
8.
Do you see a couple in the corner? Their dessert

now. As soon as they
it, we
their table.
A is served, finish, will take B is serving, will finish, take
C is being served, finish, will take
D has been served, will have finished, will take
9.
What's the matter?
? — Yes, my mother
bad​
ly ill since yesterday.
A
Have you cried, is
B
Have you been crying, has been
C
Did you cry, was
D
Are you crying, had been
10.
Where
to? — My mother
me to go to the
post office because they
a break in half an hour.
A parcel
to us.
A are you going, has asked, will be having, has sent
B do you go, asked, would have, was sent
C are you go, asked, will have had, is sent
D are you going, has asked, will have, has been sent
11.
She said that by the time you
to him for help they

the greater part of their research.
A had turned, will do B turn, will have done C turned, would have done D had turned, would do
12.
The librarian said that she
me another book unless
I
the one which I
several weeks before.
A would not give, did not return, had taken
B will not give, have returned, took
C would not give, returned, had taken
D would not have given, did not return, had taken
13.
to London? — Yes, I
there when there      _
an exhibition of our goods
A Have you ever been, was, was
B Have you ever been, have been, was

C Were you ever been, was, was
D Had you ever been, had been, had been
14.
Provided the dam 
by February, the flood 

several towns.
A was built, will have struck B has not been built, will strike C won't be built, will be striking D won't have been built, strikes
15.
When I
to Riga, it was cold, a stiong northern
wind 
and it 
for a fortnight.
A came, blew, was raining B had come, had been blowing, had rained C came, was blowing, had been raining D was coming, had blown, was raining
16.
In 1963 fiber-tip  markers
into the U.S.  market
and since then
the ballpoint as the principal writ​
ing implement.
A were introduced, had challenged B had introduced, challenged C were introduced, have challenged D were introduced, challenged
17.
The fishing industry, which traditionally
under​
developed, 
.
A had been, is expanding B has been, had expanded C is, had been expanding D has been, is expanding
18.
China
the technology of silk production secret;
the ancient Greeks speculated that silk
on a spe​
cial tree in China.
A had kept, would grow B kept, grew
C would keep, had grown
 
D was keeping, grow
Test 11 
1.
Because they are relatively durable and portable, books

for centuries to preserve and distribute informa​
tion.
A are used B are being used C are been using D have been used
2.
They
married for seven years when their first son
A have been, was born B had been, was born C had been, had been born D were, had been born
3.
Unless special actions
, the case
.
A won't be taken, will be lost B will be taken, is lost C are taken, will be lost D aren't taken, is lost
4.
The first English colony in North America
by the
Pilgrims, who ___ from the English city of Plymouth
in the Mayflower and 
in Massachusetts Bay in
1620.
A was founded, had sailed, had landed B was found, sailed, landed C had been found, sailed, landed D was founded, sailed, landed

5.   He
to make enemies as his business
and he

more powerful.
A began, was developing, was growing B had begun, is developing, is growing C has begun, had developed, had grown D was beginning, developed, grew
6.   Dictionary-making, since computers
the routine
out of it, 
fun.
A have taken, has been becoming
B had taken, has become
C took, has become
D are taking, had become
7.
We
to give refunds on articles of clothing that
.
A can't, have been worn B are unable, are wearing C can't, are being worn D are unable, have been worn
8.
I felt I
, but there was nobody in the sight.
A had watched B was watched C was being watched D had been watching
9.
Look at him! He
the same clothes for years.
A wears
B has been wearing
C had worn
D had been wearing
10.
Coal plants __ one of the worst industrial polluters
since the Industrial Revolution
in the 19th century.
A had been, began B were, had begun
C have been, began D were, have begun
11.
Rapid changes in technology in the last several decades

the nature of culture and cultural exchange.
A changed B have changed C had changed D change
12.
The train
just as he
the station.
A came, reached B had come, reached C came, had reached D has come, reached
13.
He has said that
me if I
easily to do it by myself.
A would not help, was able
B would not help, would be able C will not help, am able D will not help, will be able
14.
I think we
it on the shelf for Daddy to see when
he
home from work.
A will put, will come B will put, comes C put, comes D put, will come
15.
All the way home he 
 his tactics; how
the
news to her, how
in puzzles until she
him to'
let her have the whole story.
A had been planning, would he break, would he
speak, asked B was planning, would he break, would he speak,
would ask

C had been planning, he would break, he would
speak, asked D was planning, he would break, he would speak,
would ask
16.
The afternoon was the longest Grace 
. She 

for Tom.
A ever knew, was waiting
B had ever known, was waiting
C ever knew, was expecting
D had ever known, was expecting
17.
Every year for sixteen years, since Ted
three and
Caroline one, it
the Christmas Eve custom of the
Carters' to hang up their children's stockings and fill them with inexpensive toys.
A was, was
C had been, was
B was, had been
D had been, had been
18.
How
the citizens of Babylon or Ur actually_

their bills, however, depended on who
.
A did, pay, were they
B 
, paid, they were
C did, pay, they were
D
, paid, were they
The Verbal Test 12 |
1.   He stood beside a bush of pale roses
the last bees

into the hive. He seemed not
attention to
Ann's cry.
A watching, to crawl, to pay
B having watched, to be crawling, to be paying
C watched, crawl, paid
D watching, crawling, to have paid
2.   I heard Uncle Henry
something to Paul. To my
astonishment he seemed
what had happened to
me. Then he let me
to my room.
A to whisper, to ask, to go B whisper, ask, go C whisper, to be asking, go D whispering, asking, going
3. 
breakfast on dry bread and
in his pocket an​
other piece of bread
for dinner, he settled him​
self at a desk of the reading room. He looked forward
to
his first book.
A
Having, carrying, serving, take
B
Having had, having carrying, to serve, take
C
Having had, carrying, to serve, taking
D
Having, carried, serving, having taken
4.
Don't you remember
me at the Browns' last-sum​
mer? We used
at their place every Friday.
A to see, to meet
C to see, meeting
B seeing, meeting
D seeing, to meet
5.
After
a few pages I felt like
a break; I was
eager
so I laid my work aside for a time
A
writing, having, to stroll
B
having writing, have, strolling
C
written, having, to stroll
D
I have written, to have, strolling
6.
You look rather tired. You are unlikely
the work
in time. You had better
 home now. It is not
worth
for another several hours.
A to have finished, going, working B to finish, go, working

C to have been finishing, to go, to work D to be finishing, be going, be working
7.
He is afraid
to Mrs. Priestly. In his place I would
rather
her. He may depend on her
the prob​
lem properly.
A of speaking, trusting, understanding B to speak, trust, understanding C of speaking, to trust, understanding D to speak, to trust, to understand
8.
Let her
it herself. She is considered
a care​
ful researcher and can't stand
.
A do, being, to be helped B to do, to be, to help C doing, being, helping D do, to be, being helped
9.
On
that she had just come in, he sent a maid to
her room
her to go down though he realized that
it was no use
to her again.
A telling, asking, to speak
B being told, to ask, speaking
C having told, to have asked, to have spoken
D being having told, to ask, speaking
10.
her about my problems I was ashamed
such
a great mistake and did not mind
the subject but
she kept
about my family and me.
A Having told, at having made, changing, talking
B To have told, to make, to change, to talk
C Telling, to have made, to have changed, on
talking D On telling, making, having changed, be talking
11.
She heard his voice
.
that he was at the break​
ing point, she made him
in one of the comforta​
ble chairs close to the fire.
A have trembled, Feeling, to sit B tremble, Feeling, sitting C tremble, Feeling, sit D trembling, Felt, sit
12.
Remember
them tomorrow. They are said

from their voyage. I'd rather
them in a couple of
days.
A phoning, to be returning, meet
B to phone, to have returned, meet
C to phone, to have been returning, to meet
D phoning, to return, meeting
13.
He was made
the town and did not want to spend
the last money
an apartment in the suburbs; this
unexpected offer of shelter was too tempting _
.
A
leaving, to rent, to resist
B
to leave, on renting, to be resisted
C
leave, on having rent, to resist
D
to have left, to have rented, being resisted
14.
I can't help
grateful to him for all he has done
for me. I've got used
care of me.
A to be, him to take     C being, to his taking
B be, his to take
D having been, him taking
15.
"I think you ought to do something to your hair. Why
don't you have it
?" I asked. But Alice did not
appear
me. She was going to the airport with
Erick
the car back.
A waving, to hear, to have driven B waved, to have heard, to drive

C wave, hearing, driving
D to wave, having heard, to be driving
Test 13 |
1.
On the last night of my restraint, I was awakened

my own name
in a whisper.
A
to hear, having spoken
B
by hearing, spoken
C
having heard, to speak
D
on hearing, to be spoken
2.
It is silly of me, but I'd rather they
Aubrey.
A did not prosecute        C would not prosecute
B not prosecuted
D will not prosecute
3.
Robert hated
Simon
he couldn't answer any
of his questions.
A to let, to know
C to let, knowing
B letting, to know         D letting, know
4.
As a result, the British gave up 
India and fo​
cused 
efficiently while
in tandem with tradi​
tional elements of Indian society.
A trying to anglicize, on governing, work B a try to anglicize, to govern, working C trying to anglicize, on governing, working D to try anglicizing, at governing, work
5.
The damage
to the house was extensive and he got
them
for it.
A having made, pay B done, to pay C having done, pay D made, to pay
6.   
the plains the chief pleasure to which I looked
fonvard to was
my pony every day.
A While crossing, to ride B Crossing, ride C To cross, to ride D Cross, riding
7.   
a picture, most of us look
what our main
subject is doing, or whether everyone in the group fits into the viewfinder.
A Having taken, on seeing B When taking, to see C Taken, to see D Taking, to seeing
8.   He made her
several times that she would never
breathe a word about it, and finally, with many pauses
and many groans, he let her
the whole wretched
story.
A promise, to know      C to promise, know B to promise, to know      D promise, know
9.
A Scottish sailor, Alexander Selkirk, was marooned
on one of the islands between 1704 and 1709, and his
experiences are supposed
the novel Robinson Cru​
soe, by Daniel Defoe.
A to inspire
C to have inspired
B to be inspired
D to have been inspired
10.
At the beginning of the year, when supplies were plen​
tiful and the army could be led into the field, the king
made up his mind
into Saxony and to hold there
a general assembly, as he was used to
every year
in Francia.
A to go, do
C going, do
B to go, doing
D going, doing

11.
Colonists appear
the game to North America in
the 17th century and that meant
new golf links.
A to bring, opening
B to bring, to open
C to have brought, opening
D to have brought, to open
12.
He had her 
her name on a registration list and

a seat in the waiting room until the nurse got a
chance
her out.
A write, take, to check B writing, taking, checked C to write, to take, to check D write, taking, checking
13.
The pre-1914 gold standard is considered by many

the golden age of international monetary arrangements at the beginning of the 20th century.
A to be
C being
B to have been
D having been
14.
I only know that when a child of seven I was the
proud owner of a pony and used to
riding with
papa. I was not afraid of
at all.
A go, to fall
C go, falling
B going, falling
D going, to fall
15.
The slave
some very smart as well as impressive
things in reply to his master.
A made to say
C was made to say
B was made saying         D made saying
16.
The Greeks seem
papyrus as early as the begin​
ning of the 5th century BC.
A to know
C to have been knowing
B to have known
D to have being known
Test 14
1.
You don't expect a man
more than the first three
lines of the first verse, and
these until it is time to
begin the chorus.
A to never remember, to keep on repeating B will never remember, keeping to repeat C to never not remember, to keep repeating D will remember, having kept repeating
2.
Though she showed no sign
, I was sure she re​
sented 
the centre of attraction.
A to offend, him to be B to be offended, his to be C of offending, his being D of being offended, his being
3.
They tried their best
solutions to the problem,
but finally they suggested
the building and .offered

us.
A to find, restoring, to help B finding, to restore, helping C finding, to restore, to help D to find, restoring, help
4.
I don't feel like
him. He is said
an attempt to
get in touch with Ann last month.
A to see, to have made B seeing, to have made C to see, to make D seeing, to make
5.   
the table she pretended not
about Martha.
A Having laid, noticing them to gossip B Laying, noticing their gossiping

C Laying, to notice their gossiping D Laid, to notice them to gossip
6.
They were considering where
the money, as they
were afraid of
.
A to hide, to be robbed B to hide, of being robbed C hiding, to be robbed D hiding, of being robbed
7.
She risks
everything if she follows his advice. It is
not worth
.
A to lose, taking B losing, to take C losing, taking D to lose, to take
8.
I can't help
at his meanness. He again decided
against
his old aunt. He says he can't afford

so much money on medicine.
A
surprising, to help, to spend
B
being surprised, helping, to spend
C
to be surprised, helping, spending
D
to surprise, to help, spending
9.
Bill continued
the old man faithfully,
in his will.
A serving, hope to remember B to serve, hoping to be remembered C serving, hope to be remembered D to serve, with a hope remembering
10.
Rain forests also play a critical role in global climate
regulation 
 carbon dioxide, a gas 
partially
responsible for global warming.
A absorbing, is believed to be B by absorbing, believed to be
C having absorbed, believed to be
'
D absorb, is believing to be
11.
Grace sat
for a few minutes, then got her heavy-
coat and went down
at the cottage.
A to think, looking
B thinking, to look
C having thought, having seen
D think, look
12.
She remembered
at the remark.
A to be surprised
C surprising
B to surprise
D being surprised
13.
of the Cape Colony from the Dutch during the
Napoleonic Wars allowed the British 
 a strong
presence in southern Africa.
A Acquiring, establishing B The acquisition, to establish C Having acquired, establishing D Acquired, to establish
14.
As a result, the British gave up
India and fo​
cused 
efficiently.
A to try anglicizing, to govern B trying anglicizing, on governing C trying to anglicize, on governing D trying anglicizing, to govern
15.
Native art seems
during the period of English dom​
ination in the 19th century.
A to disappear
B being disappeared
C disappearing
D to have disappeared

16. Written American English also has a tendency

more rigid in matters of grammar and syntax, but at
the same time appears
more tolerant of the use of
neologisms.
A being, being C to be, being B to be, to be D being, to be
Modal Verbs Test 15  
1.
It's because of Tom that we
late. We
on an
earlier train,
A could have been, should agree B would be, can't agree C may be, ought to have agreed D must be, can't have agreed
2.
Granny evidently
us, that's why we 
knock
loudly before she opened the door.
A did not hear, had to
B must not have heard, must
C may not hear, were to
D might not have heard, should
3.
I pity her because she
that she has acted wrong.
She
it to everybody.
A must feel, must not have said B may feel, ought not have said C can't have felt, needn't say D must be feeling, shouldn't have said
4.
Where is Kate? She
. She has told me to come
at 5. — She
on the balcony, that's why she
your call.
A can't go away, may sunbathe, can't have heard B can't ha\e gone away, must be sunbathing, can't hear C must not go away, need to sunbathe, should not hear D should not go away, could have sunbathed, must not have heard
5.
I
to the beach. The sea was rough and no one
dared
.
A needn't have gone, to swim B needn't go, swimming C can't have gone, swim D couldn't go, to swim
6.
We
meet Jack tomorrow. — You
to him of
the matter long ego. Why keep him in the dark?
A should, must have spoken B have to, may speak C are to, should have spoken D might, need to speak
7.
He
golf well, but today he
it because he has
a backache.
A is not to play, can do
B can play, is unable to do
C ought not to play, should have done
D might have played, must not have done
8.
You
at the wrong station, that's why it took you
so long to get here. I
you yesterday to explain
everything to you in more detail.
A may change, ought to phone B must have changed, may phone

C must have changed, may have phoned D may have changed, ought to have phoned
9 I ___ the work so carelessly. 
 I do it again? —
Yes, it
by noon.
A can't do, Will, must be doing
B can't have done, Shall, must be done
C must not have done, May, may have done
D must not do, Will, must have been done
10.
We
at seven, but I
come here in time. I think
he
till I came.
A had to meet, couldn't have, may wait B were to meet, was not able, should have waited C were to have met, couldn't, might have waited D had to have met, might not have, should wait
11.
Why are you so upset? She
the dates. — She

about our meeting. She fixed the day and time herself.
A
could have mixed up, might not have forgotten
B
may have mixed up, couldn't have forgotten
C
is able to mix up, can't forget
D
must mix up, was not able to forget
12.
You
in their conversation. You
silent when
they were talking.
A don't need to interfere, should keep B can't have interfered, may keep C needn't have interfered, should have kept D don't have to interfere, could have kept
13.
he have got into an accident? He is such a careful
driver. — But other drivers are not. Somebody

into his car.
A Can, may have crashed B May, should have crashed
C Must, must have crashed D Should, might have crashed
14.
When I came up to the post office, it was closed.
I
a bit earlier.
A can't have come         C has to come
B must have come         D ought to have come
15.
Your face seems familiar to me. We
somewhere.
A should have met         C must meet
B must have met
D should meet
16.
Washing dirty dishes and bathing in a stream, riv​
er, or Jake 
pollute water systems and
be
avoided.
A can, should
C must, must
B may, ought
D should meet
Test 16  |
L   She guessed she
an allergic reaction, buf she had
no idea what she was reacting to — she'd never had allergies before, either.
A ought to have B must be having C may have been having D should have had
2. Some of my father's friends in Springfield had given him a bottle of good old brandy, which he agreed to drink at a certain hour of this day looking to the east,
while his friends in Illinois
a toast to his success
from a companion bottle with their faces turned west,
the difference in time being carefully estimated.
A must drink
C were to drink
B had to drink
D must have drunk

3   You
have a right to such very strong local attach​
ment. You
at Longbourn.
A cannot, cannot have always lived B must not, must not have always lived C should not, should not always lived D may not, ought not always live
4.
They 
an hour ago. That they 
without ill
consequence is least probable.
A had to come, should meet B must have come, ought meet C had come, must have met D were to come, might have met
5.
We never
to allow our instincts of justice to de​
generate into mere revenge.
A should
C have
B are
D ought
6.
It is one of Harris's fixed ideas that he
a comic
song; the fixed idea, on the contrary, among those of
Harris's friends who have heard him try, is that he

, and never
, and that he
to try.
A must have sung, must not, will have to, should not
allow B can sing, can't, will be able to, ought not to be
allowed C will be able to sing, should not, must not, should
not be allowed D should, shouldn't, shouldn't, must not be allowed
7.
If we had not known it was a funny song, we
.
A might have wept B could not have wept C should weep D must weep
8.
I had no accurate idea of the time, for I 
my
watch, but I thought we
about four hours ago.
A was unable to see, had to start
B could not see, must have started C did not see, would have started D was not able to see, would start
9.
You
for anyone more regular than Peters.
A must not have asked
B should not C couldn't have asked D must not
10.
He
my mother, and all his brothers quarrelled
with him because he did.
A must not marry B must not have married C should not marry D did not have to marry
11.
It was impossible to get there. The police
drivers
of thick mist and blowing snow.
A can have warned        C ought have warned B might have warned      D must have warned
12.
I
hard from morning till night. I
our debts.
A must work, may pay
B should have worked, might have paid C am to have worked, could have paid D have to work, ought to pay
13.
Why are you crying? I
you about that
A need not have told
B must not have told C cannot have told D might not have told

14.
Vou 
to prepare the room for our guests. They

arrive tomorrow or the day after.
A must, must
C can, can
B may, may
D need, may
15.
You
to see your sister when she was in trouble.
Brother and sister
care of each other.
A might have gone, should take B must go, ought to take C must have gone, should take D could go, ought take
16.
They
us for all we have done for them!
A might have thanked B must have thanked C may thank D can have thanked
Subjunctives & Conditionals Test 17 
1.
I felt sorry for Jane. If anybody
such a thing to
me, I 
hurt.
A
would say, felt
B
said, would feel
C
had said, would feel
D
will say, will feel
2.
The orders are that three of you
here, the rest

to the city centre.
A will stay, will go B should stay, should go C would stay, would go D stay, to go
.
He
differently, if he
an answer two days ago
A will act, was given
B would act, were given
C would have acted, would have been given
D would have acted, had been given
4.
Who was the first to suggest
the research, I can​
not well remember.
A him to do
C that he will do
B that he do
D that he would do
5.
"I wish I
your health and vitality. I
a new
life for myself," she said with a smile.
A had, would make
B would have, made
C have, will have made
D was having, would have made
6.
Don't help my son, please. I 
 rather he 

supper himself. He is an excellent cook.
A would, will cook        C would, cooked
B had, cooks
D had, had cooked
7.
He wished he 
 her the money. She never re​
turned it.
A had lent
C did not lend
B hadn't lent
D lent
8.
If I
you, I
him. It's high time you
his
advice.
A were, would contact, would take
B had been, would have contacted, would have taken
C am, will contact, will take
D were, would contact, took

9.
He behaves as if nothing
. But he forgets it is very
important that he
a chance of going there.
A has happened, will take B had happened, take C was happened, should take D happened, takes
10.
If she 
half an hour earlier, she 
to see him
before the departure. He was eager to say good-bye to her.
A came, would be able
B would come, was able
C would have come, would have been able
D had come, would have been able
11.
It is desirable that she
at the conference. Our
director demands that everybody
at 3 o'clock.
A is present, comes
B will be present, will come
C be present, come
D would be present, would come
12.
You were not attentive. If you
so nervous, you

much better and
so many mistakes
A had not been, would have spoken, wouldn't have
made
B were not, would speak, wouldn't make C wouldn't have been, had spoken, hadn't made D wouldn't be, spoke, didn't make
13.
 his letter, his life
. I wish he
anything.
A Would the newspaper not print, wouldn't have ru​ined, had written
B Had the newspaper not printed, wouldn't have ru​ined, hadn't written
C Had the newspaper not have printed, wouldn't ruin,
wrote D If the newspaper should not have printed, hadn't
ruin, hadn't written
14. He speaks to me as though he
something on his
mind. It's time he
and
everything to us.
A had had, had come, had explained
B had, came, explained
C has, will come, will explain
D had, should come, should explain
15.
to the hustle and bustle of the city life, my annoy​
ance 
.
A If I would return, would be over B Should I return, would be over C Would I return, would have been over D If I had returned, had been over
16. Some simple vending machines require that the exact
amount of money for a particular item
.
A will insert
C be inserted
B should insert
D will be inserted
17.
themselves at Victoria or Vancouver they

themselves a large amount of money.
A Had the miners outfitted, would have saved B Should the miners have outfitted, would have saved C If the miners outfitted, would have saved D If the miners had outfitted, should save
18. Inspector Strickland, like myself, was suffering from
a severe attack of bronchitis, which threatened to be​
come chronic if it
immediately relieved,
A were not
C had been
B would not be
D would not have been

19.
Parliament ordered that the customs office 
the
taxes more efficiently.
A would collect
C collect
B collects
D collected
20.
National parks request that visitors
wild animals.
A not feed
C would not feed
B did not feed
D do not feed
Test 18  
1.
Since they were new to town and didn't yet have a
doctor, Matthew insisted that she
a taxi to the
nearest hospital outpatient clinic.
A would take
C took
B take
D takes
2.
I pretended not to be interested in what they said, and
treated them as if I
their speaking.
A would not have understood B had not understood C did not understand D do not understand
3.
He wished they
his embarrassment at the moment
she was introducing him.
A hadn't noticed B would have noticed C would not have noticed D didn't notice
4.
At first, when we began to laugh, the expression of his
face was one of intense surprise; as if laughter
the
very last thing he had expected to be greeted with.
A was
C had been
B were
D would be
5.
If only enough money
to tide over the present evil
day, all 
well.
A must be earned, might be B was earned, must have been C were earned, should be D might be earned, might be
6.
Even if I
down there in the middle of the night,
I
my way all over that little town.
A
would be put, would be able to find
B
was put, could have found
C
were put, could find
D
had been put, would be able to find
7.
But for his provisions they
of hunger.
A have died
C would have died
B had died
D would die
8.
They considered it necessary that she
out-of-doors
after 10 o'clock.
A would not be
C were not
B be not
D is not
9.
But, lest you
, if I
home by ten, don't expect
me.
A are alarmed, don't B would be alarmed, wouldn't come C were alarmed, hadn't come D should be alarmed, don't come
10.
We
the train if we
faster.
A would catch, had walked B had caught, would have walked C would have caught, had walked D would have caught, walked

11.
The sellers demanded that payment
within five
days.
A were made B would be made C should be made D is made
12.
Put down the address lest you
it,
A would forget B should forget C should not forget D would not forget
13.
If I were you, I
it
yesterday.
A would wish, had been done B would have wished, had been done C wished, would have been done D had wished, would be done
14.
The teacher required that everyone
the meeting.
A attend
C would attend
B attends
D to attend
15.
, they would lose everything.
A Would the contract be terminated B Should the contract be terminated C Had the contract been terminated D Could the contract be terminated
16. If mother
him to the skating rink in his child​
hood, he
two times Olympic champion.
A didn't take, would never have become B hadn't taken, would never have become C wouldn't take, had never become D wouldn't have taken, had never become
17.
But for your help we
in time.
A hadn't finished
C should not have finished
B would not finish         D didn't finish
18.
I
anything for this not to have happened.
A would have given        C will give
B have given
D give
19.
Missouri now requires that all children ages 7 to 16

in school.
A shall enroll
C will enroll
B should enroll
D enrolled
20.
A young woman
odd if she
the clothing that
her grandmother had worn when young.
A would look, wore B would look, had worn C would have looked, wore D looked, would wear
The Preposition Test 19  
1.
He was very fond
his sister and meant always to
take care
her. She was glad
his company too.
A of, of, with
C of, of, of
B for, for, of
D with, for, for
2.
He was very kind
me, and took a great deal of
notice
me, and paid a good deal of attention

me and at last he proposed
me.
A to, of, to, to
C towards, to, to, 

B of, for, for, at         D of, with, towards, for

3   A little house stood
the corner of the street.

a distance it seemed white and pink because
the
bushes of roses surrounding it.
A at, In, 

C at, At, of
B on, On, from
D in, From, 

4.
A mountain river rushed
the bottom of the valley
and the whistling of a train was heard
the far
distance.
A at, in
C in, from
B on, at
D under, for
5.
Four cottages with cheerful green and white windows
stood
an open place
the big trees.
A at, between
C at, beneath
B in, among
D on, under
6.
I am glad I've explained
you reasons
chang​
ing and hope you are not angry
me any longer.
A 
, of, with
C for, for, to
B to, for, with
D 
, of, 

7.
They decided to go
their car, and I was looking

our trip 
all my heart.
A by, upon, by B in, forward, with C into, to, at D in, forward to, with
8.
She smiled
me and said, "I don't mind
or​
ganizing the party if he has no objections
giving
it."
A at, to, 

C for, from, upon
B to, 
, to
D at, ,
, for
9.   Mary shook hands
a tall stout man sitting
the
chair
the piano and introduced him
me.
A with, on, beside, to B to, in, at, for
C for, into, near, 

D with, in, at, for
10.
my opinion, he was always a little ahead

me. But he was a snob: he was always interested
,
and envious
those who had some sort of social
position.
A From, of, 
, for
B In, of, in, of
C On, from, in, 

D For, for, of, to
11. They met
the British Museum and soon were en​
gaged 
examining its intensive collections; they had
often visited the Museum, but that did not prevent
them
being surprised
the richness of the Egyp​
tian collection.
A in, 
, 
, by       C near, by, from, with
B at, in, from, at        D close to, on, 
, in
12.
the whole, he never said much to me, but he
was never harsh
me. I don't remember his ever
shouting
me.
A For, at, to                C On, with, at
B In, to, at
D On, by, 

13. He glanced 
 Mrs. Fang again. At that moment
the lady old picked
her spoon again and helped
herself
the cherry jam.
A on, 
, with
C at, 
, 

B to, up, by
D at, up, to

14 He explained
me that a great deal might depend
my being able to answer
a few questions that
I maybe was not used
answering.
A to, upon, to, 

B 
, on, 
, for
C to, on, 
, to
D for, of, for, to
15. The Minister in charge
medical research, in re​
ply 
questions, said, "We do not know the cause

this new illness. We must find a way
curing
it, and there is a need
research. We must not act

a hurry. This is an international problem, and
we cannot act
ourselves."
A for, to, of, for, for, in, by B of, to, of, of, for, in, by C over, of, of, to, for, in, by D of, to, of, for, in, at, with
16 He possessed a profound understanding of human na​
ture that was matched
a brilliant technique—not
only
painting but also
drawing.
A with, with, with        C with, in, in
B by, by, by
D by, with, in
17.
His work made an enormous impact
his contem​
poraries and influenced 
the style of many later
artists.
A on, on
C on, 

B by, ___
D with, on
18.
Ireland is famous
its contributions
world lit​
erature.
A for, in
C for, to
B of, of
D as, for
19. A prime minister is appointed by the president

nomination by the lower house. The government is
responsible
the lower house of the national legis​
lature.
A after, to
C on, for
B with, for
D before, before
Test 20 
1.
He knew Don Rodrigo only
sight and
reputa​
tion, and had never had anything to do 
him,
beyond bowing his head
the few occasions when
he had met him.
A on, by, with, in
B by, on, about, on
C by, by, with, on
D in, on, 
, with
2.
It is so overwhelming that it can leave virtually every
body system
a state of collapse, and so ferocious
that a patient can be dead
minutes despite

the best medical treatment.
A in, in, of                  C with, through, of
B in, in, 

D by, via, 

3.
The demand
passage was so great that old and
undersized ships were pressed
service.
A of, in
C for, onto
B on, on
D for, into
4.
She went and stood
him and watched
him a
few moments
her cold way.
A near, for, with          C close to, with, in
B about, 
, by         D beside, 
, in

5.
Though the air was smoky 
 forest fires, in spite

considerable rainy weather
late, I tried some
photographic work.
A from, 
, 
         C of, 
, for
B from, of, of
D with, of, 

6.
The steamer arrived
Thunder Bay early
the
morning, and so ended the first half of our journey
from Toronto to Fort Garry;
rail ninety-four miles,

steamboat five hundred and thirty miles.
A in, in, by, on           C at, in, by, by
B to, in, by, by
D to, 
, on, on
7.
He took no notice
her, and so at last she spoke

him
her friendly manner.
A for, with, with
C from, with, by
B of, to, in
D of, with, with
8.
According
the National Golf Foundation, which
keeps statistics
courses and players, more than
one
ten Americans now play the game.
A to, on, in
C to, of, from
B with, about, of         D with, for, among
9.
Seven
our United States are vitally interested

the great Colorado River which has a length of more than 1,700 miles and the phenomenal fall of 10,000
feet
its head waters in the Rocky Mountains and
its mouth in the Gulf of California.
A from, in, among       C in, with, among
B of, in, between         D 
, by, between
10.
She was named
her grandmother.
A to
C for
B with
D from
11. Let us appeal
reason. These facts speak in favour

his being innocence.
A for, of
C with, for
B to, of
D for, for
12.
the 1960s the economy has been chronically de​
pressed due
declining fish stocks and slackened
world demand
the their products.
A For, 
, for
C From, to, of
B Since, with, of         D Since, to, for
13.
The development of machinery
paper high-speed
production has been largely responsible 
the in​
crease 
literacy and the raising of educational levels
of people
the world.
A
for, for, in, throughout
B
to, for, of, in
C
of, of, of, in
D
for, of, in, throughout
14.
Why couldn't she have them
friends
than the
silly boys she danced with and who came
Sunday
night supper?
A as, 
, on
C
, more, for
B for, rather, to
D by, rather, by
15.
They would get
much better
people like these.
A for, by
C on, with
B over, with
D off, by
16.
She loved giving orders 
the servants, and they
loved
obeying her.
A 
, 

C
, to
B to, 

D to, to
17.
Labrador is almost completely unsuitable
agricul-

ture, and
the island of Newfoundland the poor
soil and a short growing season prevent
raising
most of crops.
A for, in, 

C to, on, 

B for, on, from
D to, in, from
18. Farming is
only minor importance .
the pro​
vincial economy.
A 
, for
C of, in
B of, of
D for, in
19.
the end of the 19th century
particular, the
Western humanities and natural sciences split
var​
ious disciplines.
A In, in, in
C At, in, into
B At, at, at
D In, in, into
Problem verbs & Phrasal verbs Test 21  
1.
His father died a poor man and after that the family
split
.
A on
C out
B up
D in
2.
"Ask me questions and I will
my best to answer
them," he said and burst
laughing.
A do, in
C do, out
B make, out
D make, in
3.
Though it was clear that she was taken
, she
no
comment on it, except by a scornful movement of the lips.
A back, made
C amiss, did
B aback, made
D along, did
4.
He did not
me his secret and I was so curious to
know that I made
my mind to find it
with Paul.
A say, on, out
C talk, up, in
B tell, upon, off
D tell, up, out
5.
She 
awake all night thinking of what had hap​
pened. She felt that Jean had taken
her from the
very start.
A laid, for
C lain, from
B lay, against
D was lying, upon
6.
They looked
a roof to live under before the cow
weather set
.
A for, out
B looked forward to, on
C upon, off
D for, in
7.
Trafalgar Square is 
to have been 
about a
hundred years ago.
A said, lain
C said, laid
B told, lay
D told, lied
8.
Harrison who was laughing loudly suddenly broke
.
A out                            C in
B off
D

9.
Don't worry, Mom, Nick will soon get
the disease.
A on
C against
B over
D after
10.
Look, he is sleeping again! — Yes, he can't break

his habit of
a bit after dinner.
A off, laying                  C with, lying
B out, lying
D
, laying

11.
We expected him to join
us, but he never turned
A 
, up
C with, in
B to, out
D
, upon
12.
He turns
to be a reserved person. I am sure he is
keeping something
.
A on, on
C out, back
B out, out
D on, down
13.
The centre of the party was Mike who
everybody
laugh because he
and said many things for fun.
A made, did
C did, did
B made, made
D did, made
14.
Don't get
and
every minute, you are getting

my nerves.
A up, down, on B to, fro, to C to, back, on D on, off, upon
15.
Her two-weeks' holiday in Greece
her a world of
good. She came fresh and so tanned as if she had been

in the sun for months.
A made, lying B did, laying C made, laying D did, lying
16.
The rebellion was put
by the British, but not be​
fore extensive loss of life on both sides.
A through
C out
B down
D in
Test 22  
1.
Consumption of natural resources 
 dramatically
every year as the human population increases and stand​
ards of living
.
A arises, raise
C rises, rise
B arouses, rise
D raise, raise
2.
It
great stress on the heart, and in an older per​
son or someone with hypertension or a heart condi​
tion, it can
more harm than good.
A
places, make
B
puts, do
C
lays, make
D
influences, do
3.
The number of golfers in the United States
from
17.5 million in 1985 to 24.8 million in 1992.   -
A rose
C aroused
B raised
D lifted
4.
Although novels with scientific underpinnings had been
written before, Verne
the technique of scientific
verisimilitude to a fine art.
A rose
C arouse
B raised
D lifted
5.
Their life was set
forthcoming severe winter and
many attempts were
to cross the mountains, but
all who tried were driven back by the pitiless storms.
A with, made B on, done C upon, made D by, done

6.
But the majority of people are so intensely lazy and
timid, that they prefer to encourage the imposition by
giving
to it rather than put an end
it by the
exertion of a little firmness.
A away, for
C in, to
B out, to
D off, by
7.
And he never sees what an ass he is
of himself,
and how he is annoying a lot of people who never

him any harm.
A doing, did
C doing, made
B making, made
D making, did
8.
I have a little money put
for a rainy day.
A down
C away
B off
D out
9.
He
awake looking at the tiles
in a geometric
pattern.
A lay, lain
C lay, laid
B was laying, laid
D was lying, lain
10.
The valley took me
to the time of his childhood
when my Grandpa
me on horseback and we rode
together to the river.
A 
, sat
C away, sat
B back, set
D over, set
11.
You will break
if you work too hard.
A down
C up
B over
D ill
12.
The police are attempting to put
violent crime in
the city.
A down
C away
B over
D on
13.
A strong cup of tea takes
the weariness.
A over
C off
B down
D away
14.
Measles broke
in the village.
A down
C off
B out
D in
15.
You'd better paint the woodwork before rain sets
.
A 

C off
B out
D in
16.
People began to
sheep for wool about 6,000 years
ago.
A raise
C arise
B rise
D arouse

Part Two MISCELLANEOUS
Directions: Complete the sentences below using the correct alternative from those marked A, B, C, or D.
Test 23 
1.
He feels he 
responsible. He has never got

well with his
relatives.
A may have been, on, daughter-in-law's B must be, along, daughter's-in-law
C might have been, 
, daughter-in-law's
D can't have been, on, daughter's-in-law
2.
He was used to
because he was a good storyteller
and used to
tales about animals.
A being heard, telling
B be heard, tell
C being listened to, make up
D be listened to, making up
3.
My marriage
in 1996
me with three children.
A set up, leaving
B broke up, having left
C went up, left
D turned up, being left
4.
While skating along
full speed, they heard the
cars from Amsterdam coming
behind them.
A with, close
C to, closely
B at, close
D on, closely
5.
Just as she felt tears
her eyes, the phone began to
ring. She
, listening to its rings, for several min​
utes.
A come from, laid
B having come into, was laid
C to come in, laid
D coming into, lay
6.
He believed that he had made the matter of the final
cost
plain that the possibility
the money had
really never entered
his mind.
A
such, to lose, in
B
such, of losing, 

C
so, to be lost, into
D
so, of losing, 

7.
I was
by hearing my own name
a whisper.
A awoken, having spoken by B awakened, spoken in C awaken, speaking with D waken, speak with
8.
Are you trying to make me
that I need not

grateful
you?
A
feel, to be, to
B
feeling, be, for
C
to feel, to be, with
D
feel, be, to
9.
Here you are at
. You
us a note at
!
A last, must have sent, last B last, might have sent, least C least, could have sent, least D least, should have sent, last

10 She 
the money to the boy. He does not know
what the money
.
A
mustn't have given, is
B
may have given, are
C
needn't have given, is
D
might have given, are
11.
She had been sitting there so long that she
quite

, and so hungry that she could not help
into
the kitchen.
A
raised, stiff, to go
B
rose, stiffly, going
C
raised, stiffly, to go
D
rose, stiff, going
12.
I don't want to harm 
unless they
me. I'd
rather
by myself.
A somebody, harm, lived B anybody, don't harm, live C somebody, don't harm, to live D anybody, harm, live
13.
No, you
her beautiful. But she could get every​
body 
about her appearance because she had a lot
of charm and was always
dressed.
A
couldn't have called, forget, pretty
B
could have called, forget, prettily
C
couldn't have called, to forget, prettily
D
might have called, to forget, pretty
14.
Though he was
busy
a letter, he tried

the discussion
.
A pretty, having written, to follow, close B prettily, to write, following, closely C pretty, writing, to follow, closely D prettily, written, following, close
15. She was writing as if she
no time to breathe before
she got the letter
.
A had, written
C was having, writing
B had had, to write       D were having, write
Test 24 
1.
We
. He arrived
half an hour behind the

time.
A shouldn't have hurried, near, appointed B mightn't have hurried, nearly, appointing C needn't have hurried, nearly, appointed D mustn't have hurried, near, appointing
2.
She had a glimpse of
in the mirror hung rather

on the opposite wall.
A hers, high
C her, highly
B herself, high
D herself, highly
3.
Mr. Black, who seemed 
his own dinner, 

down his fork and knife and drew his chair to the sofa,
A forgotten, lay
C to have forgotten, laid
B to forget, laid
D having forgotten, lain
4.
He was the last man in the world
by
consid​
erations.
A to trouble, so
C being troubling, such
B to be troubled, so      D to be troubled, such
5.
I don't feel sorry for her
. I can't entrust her

any task though I
her for three months.
A being fired, with, have known
B firing, 
, had known
C having fired, by, have been knowing D having being fired, on, know

6.
He sat down and I was made
him. He seemed to
let me
for myself.
A to sit near, to decide B sit besides, decide C to sit beside, decide D sit by, to decide
7.
She has made me
that I
thoughtless and self​
ish 
her yesterday.
A to feel, might be, to
B feel, might have been, of
C feeling, should have been, towards
D feel, may have been, to
8.
I wish we
at
house but they ordered that we

here.
A was, Carter's, would stay B were, the Carters', stay C had been, the Carter's, stayed D have been, Carter, should stay
9.
The breakfast was delicious.
coffee was hot and
smelt __ and
sandwiches were made
new
bread and country butter.
A The, well, 
, of
B 
, good, the, from
C The, good, the, with
D
, well, 
, out of
10.
It was no use
of him. At last she
her arms

on the table and rested her forehead on them.
A thinking, lay, flatly
B to think, lain, flat
C to have thought, laid, flatly
D thinking, laid, flat
11.
If I could only have one flower, I would have
, the
small ones that grow
and smell so
.
A lilies-of-the-valley, wildly, nicely B lily-of-the-valleys, wild, nice C lily's-of-the-valley, wildly, nicely D lilies-of-the-valley, wild, nice
12.
She was not used to
in any hurry
.
A to be, also
C to be, neither
B being, either
D being, too
13.
evening I found a photo of
taken
after
1 came to live at Warley.
A Another, me, short B Other, mine, shortly C The other, myself, shortly D The other, mine, short
14.
The room was full
the bubble and squeak of con​
versation. 
could hear
that
said.
A of, Nobody, anything, no one B with, Anybody, nothing, anybody C with, Somebody, nothing, nobody D of, Nobody, anything, anybody
15.
Mrs. Brown was a teacher who brought
the best in
her students — but their own best, not
copied best.
A up, anybody else        C out, anybody's else B out, anybody else's      D in, somebody's else
Test 25
1.   
Mother and
Uncle John are likely
what
1 have done.
A 
, 
, to approve of
B The, the, approving of

C The, 
, to have approved
D
, the, to be approved
2.
After leaving Constantinople, the way will be taken
out through
beautiful Bosphorus, across
Black
Sea to 
Sebastopol, 
run.
A the, the, 
, a twenty-four hours
B 
, the, the, a twenty-four hours'
C 
, 
, 
, a twenty-four hour's
D the, the, 
, a twenty-four hour
3.   
scissors, owing to the special warning of Moth​
er's, 
kept
John's reach.
A This, were, out of B Those, is, from C These, were, out of D That, is, out of
4.
I saw Herbert
the idle
.
A is standing between, looker-ons B standing among, lookers-on C to stand, among lookers-on D stood among, lookers-ons
5.
My hotel room looked
across the vast field where
no
feeding.
A into, sheeps were B out, sheep were C upon, sheep was D up, sheep was
6.
I was afraid
cold, but it was __ summer night,
and
fine weather.
A to be, a, a
C to be, 
, 

B being, the, the
D of being, a,

7.
She put on
dress of
black silk with a jet brooch
of her
.
A a, 
, mother's       C a, 
, mother
B the, the, mother's      D a, the, mother
8.
They went out into the wood that was flooded with

, while
were in the path.
A lily-of-the-valleys, forget-me-nots B lilies-of-the-valley, forget-me-nots C lilies-of-the-valleys, forgets-me-nots D lily-of-the-valleys, forgets-me-not
9.
A cat,
, crept from the shadow of the gigantic barn.
A hunting field mices
B hunted field's mouse
C having hunted field mouses
D hunting field mice
10.
You
better
a slice of ham or an egg, or

with your tea.
A would, have, something B had, to have, anything C had, have, something D would, had, anything
11.
I would be happier if there
sharper
to help

our choice.
A was, criteria, do B was, criterion, make C had been, criterius, choose D were, criteria, make
12.
The crew who
all asleep forgot
a lantern.
A was, to rise
C was, to raise
B were, to raise
D were, to rise

13.
The staff, which consisted
, ten people,
unan​
imous in
decision.
A of, were, their
C from, were, its
B of, was, their
D from, was, its
14.
It is the first really
party that I
, and I feel a
little
.
A grown-ups, have invited, uncomfortably B growns-up, have invited, uncomfortable C grown's-up, was invited to, uncomfortably D grown-up, have been invited to, uncomfortable
15.
Hardly
speaking
she heard
short laugh
in the last row.
A had she finished, than, 

B she had finished, when, a
C had she finished, when, a
D she finished, than, 

Test 26  |
1.
It's high time he
better. It is necessary he
an
effort.
A studies, makes
B studied, made
C would study, will make
D studied, make
2.
His drawings are worth
. I've got one 
and

above my table.
A seeing, framed, hung B to see, to frame, to hang C seeing, framing, hanging D to see, framed, hanged
3.   I am looking forward to
but I think my husband is
likely
for
two weeks or more.
A leave, to stay, the other B leaving, to stay, another C be left, to have stayed, other D being left, stay, others
4.
These islands are said
by
. The Netherlands,
their motherland, 
a sea-loving nation.
A to be discovered, Danes, was used to be
B to have discovered, the Danish, used to being
C to discover, Hollanders, was used to being
D to have been discovered, the Dutch, used to be
5.
It was a chance
, so we made a list of things
.
A not to miss, be taken
B not to be missed, to be taken C of not missing, being taken D of not missed, to be taken
6.
You
very
if you went to bed
late.
A may feel, exhausted, such
B could have felt, exhausting, so C must have felt, exhausted, so D might feel, exhausting, such
7.
We
for two hours; Jet's have a rest,
?
A can be walking, do we
B ought to walk, don't we
C might have walked, shan't we
D must have been walking, shall we
8.
What
ass I have been! I
of that simple fact.
Providing he
, I'll tell him everything.
A an, ought to have been aware, comes B the, should have been awaring, comes

C
, might be aware, will come
D an, must have be awaring, would come
9.
His face was quite expectant when I
my answer,
but you
it when I finished.
A has begun, should have seen B began, should see C began, should have seen D had begun, ought to see
10.
Bob is the
of the two brothers. But his younger
brother is
taller than he is,
A oldest, much more      C elder, much
B eldest, more
D older, more much
11.
He felt like
in the fresh air.
the garden en​
trance, he stopped
at the flowers.
A to work, Having arrived at, to look B working, Arriving to, looking C work, Arrived in, looking D working, On arriving at, to look
12.
We
on Sunday but I feel as if I
you all my
life. - So
I.
A have met, had known, do B met, have known, have C met, had known, do D had met, had known, had
13.
number of students present at the meeting

considerable, so I should say that
great number
of them
interested in the subject.
A The, was, a, were B A, were, the, was C The, were, a, was D A, was, the, were
14.
The trip was
and be was
, but
ten miles

passed.
A tiring, exhausting, other, were B tiring, exhausted, another, were C tired, exhausting, another, was D tiring, exhausting, the other, was
15.
Only
children can eat when
the thoughts of
a journey.
A few, exciting at B little, excited on C a few, excited with D a little, exciting by
Test 27  
1.
Without
to her, he began looking for a, flat near
her
house.
A telling anything, parents B speaking something, parents' C talking something, parents D saying anything, parents'
2.   
he felt,
more silent he had always been.
A The more deeply, the
B The deepest,

C More deeply,

D The deeplier, the
3.
The words flowed from his pen, though he broke

from writing frequently to look
definitions in the
dictionary,
A up, upon
C out, up
B off, up
D in, for

4,
I __ provided you
to accompany me; if you
,
I won't stir a foot.
A
will go, consent, will refuse
B
go, will consent, refuse
C
go, will consent, will refuse
D
will go, consent, refuse
5.   
twenty years and you'll
all about it.
A Another, have forgotten
B The other, forget
C Other, be forgetting
D The others, have been forgetting
5.   She and Nick
at each other for a moment with
the kind of understanding they
for a long time.
A smiled, hadn't shared
B were smiling, haven't shared
C were smiling, hadn't shared
D had been smiling, haven't shared
7.   I woke, and looked at my watch; it was five o'clock.
I
 for four hours.
A have been asleep        C had been asleep
B was asleeping
D had been asleeping
8.   He lost the case and was put into
prison. I sup​
pose he
his advisers.
A the, should not listen to
B 
, ought not to have heard
C a, must not have heard
D
, ought not to have listened to
9.   Remember
your oil, water and lyres before you
.
A checking, will set off B to check, set off
C to have checked, sat off D having checked, will sit off
10.
I can't help
that he does so
work. That is
why he deserves
the exam.
A think, a little, failing B thinking, little, to fail C to think, little, to fail D thinking, few, failing
11.
The guidebook suggests
to the Sydney Tower where
you can spend more time
the view over the city
A to go, to enjoy
C to go, enjoying
B going, to enjoy
D going, enjoying
12.
He met
of people but
he knew.
A the number, neither B a number, none C a number, neither D the number, none
13.
mistakes are
owing
carelessness.
A 
, made, to
C The, done, to
B The, made, for         D 
, made, for
14.
Quite
people were in the park as it was
fine
weather.
A a few, 

C a little, 

B few, the
D little, a
15.
Would you like 
wine? — No, thanks. I used to

a lot in my youth, but then I gave up
.
A any, drinking so, drinking B any, to drink too, drinking C some, to drink quite, to drink D some, to drink quite, drinking

Test 28 
1.
Nick and I had a walk
day, but
of us

pleased with it.
A another, neither, were B the other, neither, was C the other, none, was D another, none, were
2.
Though the cast 
all amateurs, the performance
was a great success. There
loud applause for the
actors in the end.
A were, were B were, was C was, were D was, was
3.
Mr. Chairman, 
discuss this question all day?
I don't think it is worth
so much time on this.
A
can we, spend
B
will we have to, spending
C
shall we be able to, to spend
D
need we, being spent
4.
He comes here every
day. He is looking forward
to
this vacancy.
A other, give B another, being given C other, being given D another, giving
5.
I am glad I've explained __ you my reasons
chang​
ing.
A 
, for
C to, for
B to, of
D for, to
6.
The doctor says the sick boy
 He will have to stay
in bed for
few days.
A must not go out, another B needn't go out, other C shouldn't go out, the other D shouldn't have gone out, others
7.
When he went away, I wondered if he
Mary when
he
home.
A would telephone, came B would telephone, would come C telephoned, had come D telephoned, would come
8.
He says he'd rather
billiards
tennis, but I'd
prefer
fishing.
A to play, rather than, to go B play, than, go C to play, rather than, going D play, than, to go
9.   
wicked always think that
other people are as
bad as
.
A
, the, theirselves
B The, 
, themselves
C A, an, they D The, the, them
10.
He never apologizes 
for his rudeness unless he

to please
.
A before somebody, wants, anybody B to somebody, does not want, somebody C before anybody, does not want, somebody D to anybody, wants, anybody

11. She is not
person to give
secret
A the, away a
C the, out the
B a, out a
Da, away the
12.
Milky Way consists
countless stars too faint
to be seen
.
A The, from, separately
B 
, of, separate
C The, of, separately
D
, from, separate
13.
We
a lot more if we
confidence in our mem-
ones and knew how
them properly.
A remembered, would have, would use B had remembered, would have had, to use C would have remembered, had had, used D would remember, had, to use
14.
In old age, intellectual functioning is
related
.
physical health.
A closely, with a
C closely, to
B close, from
D close, with a
15.
peppers were widely grown in
Central and
South America in
pre-Columbian times.
A The, 
, the
C The, the, 

B 
, 
, 

D 
, the, 

Test 29  |
1.   Despite
various assertions, you cannot learn when
you are

A of, sleep
C
, asleep
B 
, asleeping
D of, sleeping
2.   
the night of October 7, a major fire broke

in Chicago's timber yards and spread rapidly, thanks

high winds and many wooden buildings that exist​
ed 
newer stone structures.
A On, out, to, among
B At, in, to, between
C In, off, with, through
D
, out, to, between
3.
One of
legends says that trees hold up the sky;
and if they
,
a catastrophe.
A American's Indians', are cut down, there will be B American Indian's, will be cut down, it will be C American Indians*, are cut down, there will be D American's Indians, will cut down, it will be
4.   
you are proficient in the Japanese language, you
are sure
a communications problem
you visit
Japan.
A If, to have, after
B When, having, would
C As, have, before
D Unless, to have, should
5.
For the sake of
visit in Great Britain, it would not be
reasonable for you
months trying to learn English.
A two or three-weeks, to spend B a two or three-week, to spend C two or three week's, spending D two or three weeks', having spent
6.   
winter is the coldest season of
year, between

autumn and
spring.
A 
, a, the, the
B The, the, the, the

C _, the, 
, 

D A, a, an, a
7.
"Remember
those shoes while I am having my
hair
," she said to her husband.
A to repair, doing         C to have repaired, made
B repairing, do
D to repair, done
8.
Two days after our arrival
New York he phoned
from Boston and said that he
to stay there for
.
A to, had decided, better B in, decided, all C at, would decide, best D in, had decided, good
9.
While he was in 
prison, his wife sold all their
possessions and went to live somewhere in
west.
She did not even go to
prison before the departure
to say good-bye to him.
A the, the, the
C      
, the, the
B 
, 
, 

D      
, the, 
,
10.
I realize that
wrong has happened to you, but you
can't live without belief in
these days. You should
pull
together.
A nothing, something, 

B something, something, your C something, anything, yourself D nothing, anything, oneself
11.
The deck stewards took care
the door to the dining
room closed because the smell of food made some of
the passengers
they
dead.
A to keep, to wish, were B of keeping, wish, were
C having kept, wishing, would be D keeping, to wish, had been
12.
He suddenly remembered
a boy
fire to some
petrol that had been spilt on the pavement.
A to see, to set
C seeing, set
B see, setting
D seeing, to set
13.
He was standing at
arm's length keeping silence.
Not knowing what to do I took
my specs and be​
gan to rub
.
A away, on, it
B 
, off, them
C an, off, it
D the, 
, them
14.
It is
how ideas come, like a
of lightening.
A funny, flash
C funny, clap
B funnily, stroke
D funnily, bit
15.
He was not at all like
other patients when he was
in
hospital and though he often had
sharp
pain in his side, he never complained.
A the, 
, the
C
, 
, a
B an, the, a
D
, an, the
Test 30 
1.   The birth of
computer and its American operat​
ing systems gave
English language a nudge ahead;
that of
Internet has given it a huge push.
A the, the, the B a, an, an
C 
, 
, 

D a, the, 


2.
There are no
in your office — I know. The staff

on strike. The earnings of the company
in​
creased this year, and the employees want a pay rise.
A people, is, has B peoples, are, have C people, are, have D peoples, is, has
3.
You needn't
to me those lies of
.
A explaining, your B have explained, you C to explain, yours D explain, yours
4.
Why aren't we staying at
Jasmine Hotel? It's

than this one, but the facilities and service
excel​
lent.
A the, much more cheaper, are B __, much expensive, is
C
, quite more cheaper, is
D the, much more expensive, are
5.
Then he found
in the room with a lot of white
roses. 
other kind —
but white roses.
A himself, Not, no       C himself, No, nothing
B 
, No, not
D 
, Nothing, none
6.
The sun
so brightly and the sky was so blue that it
seemed to him May would never end. It was certainly
different from any spring he
, for spring was within
him.
A was shining, had ever known
B shone, knew
C had been shining, has ever been known
D was shining, has ever known
7.
The teacher couldn't bear
and got everybody

their seats. Then he suggested
the test again.
A cribbing, changing, writing B to crib, to change, to write C cribbing, to change, writing D to crib, change, write
8.
Before Guttenberg,
books were largely
priv​
ilege of
monks and
rich.
A the, the, the, the
B 
, a, 
, 

C 
, the, 
, the
D the, 
, 
, 

9.
Hardly
in his native town
he phoned her; she
was busy, she
at her book for several days.
A he arrived, when, was working B had he arrived, than, had been working C had he arrived, when, had been working D he had arrived, as, had worked
10.
He got confused
about the time of the meeting.
He fetched for his diary, but it was
and not
.
A himself, John's, his
B 
, John's, himself s
C 
, John's, his
D himself, John's, his one
11.
She looked at him
and her words sounded
.
A cold, sharp
C cold, sharply
B coldly, sharply
D coldly, sharp
12.
She was about
a step, which, if
, might lead
to
complications.
A taking, mistaking, further B to take, to mistake, farther

C to taking, having mistaken, furthest D to take, mistaken, further
13.
They
their home the day before, and in spite

the excitements of the travel, they both wondered if
they had remembered
the gas.
A left, of, turning off B had left, of, to turn off
C were leaving,
, to turn off
D had been leaving, 
, turning off
14.
If a year ago he
that he was to undertake a trip
of this sort he
surprised.
A had told, would be B would have told, would have been C has been told, will have been D had been told, would have been
15.
It is
late morning already. It is 
high time
they
down to business.
A 
,
, got
B a, a, will get
C the, 
, get
D a, 
, got
Test 31   
1.   The outskirts of our town
not worth looking at.
There is a factory
glossy paper and the scenery   ,

 dull.
A is, having manufactured, are B are, manufactured, is C are, manufacturing, is D is, to manufacture, is
2.   
population of
Venice of Marco Polo's times
was
little more than 50,000 citizens.
A The, 
, a
C A, 
, 

B 
, the, 

D The, the, a
3.
I
my work urgently and I decided to have a stroll.
A shouldn't finish B did not need to finish C must not finish D can't have finished
4.
I prefer
there rather than
by train. — As for
me, I would rather
there by car.
A driving, going, not going B to drive, going, not go C to drive, go, not go D driving, to go, not going
5.
The path grew
and the horses climbed
.
A steeply, slow
C steeplier, slowly
B steep, slowly
D steep, slow
6.
As a little girl she used to
in the grass making

in the fields
of her grandmother's house.
A
lie, daisies-chains, in front
B
lying, daisy-chains, at the front
C
lie, daisy-chains, at the back
D
laying, daisies-chain, in the back
7.   
early capital of China Kaifeng was in the elev​
enth century the greatest city on
earth with the
population close to
million.
A An, the, the
B The, 
, a
C 
, the, one
D The, 
, 


8.
Though he
the question thousands of times in his
numerous excursions looking for a job, now he

tongue-tied.
A has asked, has felt B had asked, felt C was asking, was feeling D had asked, had felt
9.   
much like a boot,
Italian Peninsula extends
generally southeast into
Mediterranean Sea.
A Shaping, 
, the
B Shaped, the, the
C Having shaped, 
, 

D Being shaped, the, 

10.
Such institutions as
Bank of England, 
U.S.
Federal Reserve System, or
Bank of France, are
charged 
regulating the system of a
money
supply.
A the, 
, the, for, national
B the, the, the, with, nation's
C 
, the, 
, of, nation
D
_, 
, 
, in, nation's
11.
If London is a place
influence and
money,
it is also
leisure metropolis.
A winning, do, 
      B for winning, do, a
C to win, make, a        D to have won, made, 

12.
Rain is very
in these parts, but once
, it won't
stop for days
end.
A rare, having begun, on B rarely, begun, in C rare, beginning, at D rarely, to begin, for
13.
We cannot wait till the mother
up her mind
Find out please if it is necessary that the child
this
question.
A doesn't make, answers B won't make, will make C makes, answer D will make, should answer
14.
Until 
 1960s the waters of
 London's rivers
were as polluted as
air.
A
the, the, the
B

, 
, 

C

, the, the
D
the, 
, its
15.
No sooner
the button than the message he

for the whole week
on the screen.
A he pressed, was expected, had appeared B he had pressed, was expecting, was appeared C had he pressed, had been expecting, appeared D he was pressing, expected, had been appearing
Test 32 
1.
I like travelling
by train
by car.
of them
is attractive.
A either, or, Any B both, or, Each C either, and, Every D both, and, Either
2.   
waterway of
south-central China represent​
ed a vast and largely safe network for
inland trade.
A The, the, the
B A, 
, the
C The, 
, 

DA, the, a

3.   
Milky Way Galaxy takes its name from
Milky
Way, the irregular luminous band of stars and gas clouds
that stretches
the sky.
A The, the, above        B
, 
, in
C The, the, across        D 
, the, through
4.
Beside the spring the air smelled
and
with
the scent of
cut grass.
A moistly, sweet, fresh B moist, sweetly, freshly C moist, sweet, freshly D moist, sweet, fresh
5.
One evening, shortly after my arrival, we
over a
glass of beer, when Jones
to talk about those hab​
its of the natives which he
to us before several
times.
A sat, was beginning, described
B has sat, was begun, has described
C had been sitting, had begun, was describing
D were sitting, began, had described
6.   
time is needed to take care of him. Take 

nurse, this one is not
.
A Much fewer, other, enough skilled B A lot less, another, skilled enough C Far few, the other, too skilled D Far little, other, so skilled
7.
He was a
person in the neighbourhood. The peo​
ple thought there was not a man alive who could do
everything half as
as he did.
A
highly respecting, well
B
high respected, fast
C
highly respected, well
D
highest respected, better
8.   
City of Westminster, which stretches along

River Thames, is one of the country's wealthiest bor​
oughs and includes
Westminster Abbey and

Westminster Cathedral.
A 
, the, 
, 
      B The, 
, 
, 

C The, the,
,
      D 
, 
, the, the
9.
We stopped
some petrol and saw a strange man.
His clothes
torn and dirty and needed
.
A getting, has been, to wash B getting, have been, being washed C to get, were, washing D to get, was, to be washed
10.
When raindrops fall through a cold layer of
air,
they may freeze
impact with the ground to form

very slippery and dangerous "glazed" ice that is
difficult
because it is almost transparent.
A the, with, a, to see
B 
, by, 
, for seeing
C 
, on, a, to see
D the, from, 
, seeing
11.
Never
such difficulties, he was
a loss.
A experiencing, in
B having experienced, at
C experienced, by
D having experienced, near
12.
I haven't seen her, she 
standing in the shade.
She
it all.
A has been, must have heard
B was, may hear
C is, should hear
D had been, ought to have heard

13. He felt _ the last couple of days, but did not want to show it to Mary and he tned to climb the hill _
than
.
A exhausted, steadily, usually B exhausting, steadier, usual C exhausting, more steadier, usually D exhausted, more steadily, usual
14. __into the room I saw John__at the window, but
he appeared __in his papers. This man knew how

what he wanted.
A On coming, sitting, being absorbed, get B After coming, sit, to absorb   getting C Having come, being sat, to be absorbed  got D On coming, sitting, to be absorbed, to get
15 The new _ has arrived. Where shall we put ___?
A equipment, them      C machineries   them
B machines, it
D machinery, it
Test 33 
1
What __   joy it was for John in his childhood to climb
up___ top of the hill and see _ town and ___
river at his feet below.
A __, the, a, a
C the, a, a, a
B a, the, the, the        D a, a, a, a
2
They were _ with each other. They said things,
which
would have been
insults.
A sharply,  usually, brutalest
B sharp, ordinarily, the most brutal
C sharply, usual, awful
D sharp, ordinarily, the awfullest
3.
You
me about their arrival. It was a surprise for
me.
A must have told B might have told C could have told D may have told
4.
I always regretted 
 Egypt. I can't help 
its
ancient civilization.
A not visiting, admiring
B do not visit, admire
C not to visit, to admire
D not having visited, to have admired
5.
I
him up, he
the clock.
A hadn't to wake, should have set B needn't wake, could set C didn't have to wake, must have set D needn't have woken, may set
6.
His
of the language enabled him to understand the
words of an old Italian: "Your wife took all the

and went away with
.
A knowledge, belonging, it B knowledges, belongings, it C knowledge, belongings, them D knowledges, belonging, them
7.   
Milky Way Galaxy, sometimes simply called

Galaxy, is a spiral system consisting of several

stars, one of which is
Sun.
A
The, the, billion, the
B

, 
, billions, the
C

, 
, billions, 

D
The, the, billions, 


8.
He looked back. The
tops remained
and

against the sky.
A
mountain's, sharp, densely
B
mountains', sharply, dense
C
mountain, sharp, dense
D
mountains, sharply, densely
9.
If I
that you
I certainly
at home.
A knew, came, would have stayed B had known, would come, would have stayed C had known, would have come, would stay D knew, will come, will have stayed
10.
It was not worth
there. I wish you
yourself
to 
much trouble.
A to go, had put, so B going, put, such C to go, didn't put, such D going, hadn't put, so
11.
The 
period between
Games was called

Olympiad.
A four-years, the, the
B four year' 
, an
C four years', 
, the
D four-year, the, the
12.
For three
man has tried to map his world
A millennium, 
, exact
B millenniums, a, exact
C millennia, 
, exactly
D millennias, a, exactly
13.
I am going to retire next month and I am looking for​
ward to
quiet life after the pressure I
under
for so many years.
A having a, have been B have, had been C have, was D having a, had been
14.
There are
books in this box. Though he is a

youth, he seems
to lift it.
A quite a lot, fifteen-years, strong enough B quite a few, fifteen-year, strong enough C quite a lot of, fifteen years', enough strong D quite a few, fifteen year's, enough strong
15.
Do you hear the wind
and the Tain
? Many
trees are reported
down.
A howling, pouring, to have been blown   -
B howl, pour, to be blown
C howling, pouring, to have blown
D to be howling, to be pouring, having been blown
Test 34 
1.   
wind was like
ice, it had been snowing hard
since
morning.
A The, the, 

C The, 
, 

B 
, 
s the
D A, an, the
2.
I used
with boys in my childhood and I remem​
ber Granny
me when I came home with a black
eye.
A fighting, reprimanding B to fight, to reprimand C to fight, reprimanding D fighting, to reprimand

3.   Near the centre of
 City stand 
 St. Paul's
Cathedral, 
 Bank of England, 
 Royal Ex​
change, 
 Stock Exchange, and the rest of

London's financial district.
A
the, the, the, the, the, the
B
the, 
, the, the, the, 

C

, 
, the, 
, 
, the
D
, the, 
, 
, 
, 

4.   She
and, looking
in his face, said, "What
right do you have to question me?
is nothing to
tell you."
A
rose, straightly, There
B
raised, straight, It
C
rose, straight, There
D
raised, straightly, It
5.   The situation is becoming
. The main thing to do
now is getting
as soon as possible.
A threatening, in
C threatened, through
B threatened, out
D threatening, away
6.   Where is John? I
for him for ages! — Don't wait for
him. When I came home an hour ago he
his things.
A
have been waiting, was still packing
B
had been waiting, has been still packing
C
am waiting, had been still packing
D
have waited, had still packed
7.   I am sure
fresh air and exercise will make me

well. By studying early in the morning I will save

of time.
A 
, to sleep, plenty
B the, sleep, a great number
C 
, sleep, a great deal
D the, sleeping, a lot
8.
The news
so unexpected that the boy was made

his story twice.
A was, repeat
C were, repeat
B were, to repeat
D was, to repeat
9.
Do you see a woman
the street? She is said

a famous actress in
1950s.
A
having crossed, to be, 

B
crossing, to have been, the
C
to cross, to have been, the
D
cross, to be, 

10.
Mr. Jones seems
all about illnesses. He said that
mumps
not a serious disease and
was noth​
ing to worry about.
A to be knowing, were, there B to know, was, there C knowing, was, it D to know, were, it
11.
There
no scenery at all, but the costumes, the sound
and lights effects made the audience
on the acting.
A were, concentrate      C were, to concentrate B was, concentrating      D was, concentrate
12.
I admit not
this turn of events. But I
.
A
to foresee, must have foreknown
B
to foreseeing, ought to foreknow
C
foreseeing, should have foreknown
D
to have foreseen, need have foreknown
13.
My Dad said one
have a rest after a day of hard
work. And you have to go there twice a week,
you?
A must, haven't you      C must, don't B had to, haven't         D will, don't

14.
Something
. She
by 9.
A
must happen, must come
B
should have happened, was to come
C
must have happened, was to have come
D
need have happened, had to come
15.
The area of
British Isles is about
of Russia.
A 
, seventy
B the, a seventies
C
, the seventieth
D the, a seventieth
Test 35 
1.
Nick suggested 
there for two weeks. It was a
brilliant idea. I wished I
of it myself.
A to go, had thought
B go, thought
C going, had thought
D to have gone, would have thought
2.
She took
clean napkin from
drawer and laid
it down at
plate.
A 
, the, a
C a, the, the
B a, a, the
D the, the, the
3.   
City of London and
West End are linked by

Strand, an avenue upon which are located two of
London's oldest churches, 
St. Clement Dane's
and 
St. Mary-le-Strand.
A The, the, the, 
, 

B 
, 
, 
, 
, 

C The, 
, the, the, the
D 
_, the, 
, the, the
4.
The telegram said that she would have
trip anc
come at
sunset. Her visit was
and he begai,
to plan her reception.
A three hour's, the, exciting B three-hour, the, excited
C three hours', 
, exciting
D a three-hour, 
, excited
5.
They worked 
day and __ night, and seemed

no progress.
A a, a, to do
B a, a, to have done
C the, the, to be making
D
, 
, to make
6.
She was so lively and laughed so
at oilier

jokes that no one could help
her.
A merry, peoples', to like B merrily, people, to have liked C merrily, people's, liking D merry, peoples, to be liking
7.
When he came to himself he saw people
around as
if they
something else to happen.
A
standing, were expecting
B
stood, had been expecting
C
to stand, would be expecting
D
stand, were expected
8.
She had never learned the habit of
command: her
habit was to ask
permission.
A
a, a
B

, 

C
the, the
D __,  a

9.   Mr. Blacke had a
modest opinion of his brain,
and even of his courage, but he was
shocked too.
A sufficiently, deeply      C sufficiently, deep
B sufficient, deep
D sufficient, deeply
10. He never
anything good to
. If he 
, he

more support now.
A made, somebody, had made, would have had
B did, anybody, had done, would have
C did, someone, did, would have had
D made, anyone, would have made, would have
11.
the door, Maggie found 
facing a stranger.
She wanted to shut the door, but the stranger made a
quick movement, as if he
going to stick his foot
into the opening.
A Having opened, herself, were
B On opening, 
, was
C After opening, herself, had been
D Opening, 
, has been
12. I am afraid I don't understand you, Pete. I
my
mind. Have you changed
?
A haven't changed, your one B didn't change, your C haven't changed, yours D didn't change, yourselves
13. In 
 Northern hemisphere, 
winter is com​
monly regarded as extending from the year's shortest
day, December 22 or 23 to March 20 or 21, when

day and
night are equal in
length.
A the, the, the, the, 

B 
, 
, a, a, the
C a, a, the, the, a
D the, 
, 
, 
, 

14.
As the front door was
, she could see
through
the house.
A widely-open, straightly B widely-open, straight C wide-open, straight D wide-open, straightly
15.
You are not a beginner, you 
a car for four
years. It is high time you
the traffic regulations.
A have been driving, would know B are driving, would have known C have been driving, knew D had been driving, would have known
Test 36
1.   
to the office, he found out that Harry had invested
the bigger part of his money into the construction of the
new hospital. He
it without his solicitor's advice.
A Having come, may not do
B Coming, must not have done
C On coming, must not do
D Having come, could not have done
2.   
canaries and 
parrots are especially population
and easy
. Of these,
parrot is widely kept and
has been bred for a variety of colour types.
A 
, 
, to keep, the
B The, the, keeping, a
C 
, 
, for keeping, a
D
, the, kept, the
3.
He was
. He tried
, but couldn't follow what
.
A in the end of his wits, to hear, was being told B at his wit's end, to listen, was being said

C at himself s end, listening, was being saying D in his ends'wits, hearing, was telling
4.
He
on the phone when Emma came in.
she
been listening?
A was speaking, Had      C spoke, Was
B is speaking, Is
D had been speaking, Has
5.   
the photo he saw a group of people. Nick was

the front, with Mary
him.
A In, in, close to         C In, on, near
B On, at, beside
D At, at, at
6.
His feelings were too
for the words; he himself
had ruined his life and his family
the money.
A deeply, stealing
C deeply, having stolen
B deep, by stealing        D deep, to steal
7.
Oh, Mr. Limon, I
when I
you again. I have
one or two points to take
with you.
A was wondering, will see, in B have been wondering, see, on C am wondering, will see, up D had been wondering, saw, off
8.
Though
is a bit too
pepper, the meat tastes
rather 
.
A it, many, well
C there, little, well
B there, much, good       D it, few, good
9.   
 Middle Eastern countries of
Iran, 
 Iraq
and
Kuwait have
number of super giant oil​
fields, all of which are located in
Arabian-Iranian
basin.
A 
, 
, 
, 
, a, 

B The, the, the, the, the, the
C The, 
, 
, 
, a, the
D
, the, the, the, the, 

10.
I propose the chairman and secretary
.
A to elect
C be elected
B to be elected
D elect
11.
That evening she felt
better that she insisted

sitting
a while in the high-backed armchair

the window.
A so much, upon, in, near
B so more, 
, for, beside
C so much, on, for, by D such more, on, for, at
12.
Why, have you come
me?
was no need for
you
.
A to meet, There, to bother B meeting, There, bothering C to meet, It, bothering D meeting, It, to bother
13.
I
him about it; he knew it already.
A mustn't have told       C needn't have told
B can't have told
D may not have told
14.
They could
recognize us in
dark, that's why
they did not stop
to us.
A hard, the, talking      C ever, 
, talking
B hardly, the, to talk       D never, 
, to talk
15.
The epidemic of typhoid fever broke
in the poor​
est district of the town. The authorities
unable to
cope
it.
A off, was, by
C out, were, with
B out, was, of
D in, were, to

Test 37  
1.
The hard disease prevented him
 doing anything at
all. I often saw him lying
on the sofa.
A from, flatly
B off, flat
C from, fiat
D 
, flatly
2.
We used 
to the valley at
dawn and there
enjoyed the scenery that changed every time when the
sun
.
A to go, 
, rose
B going, the, stood
C to go, 
, raised
D going, the, lifted
3.
People who had never before cared
the Browns
now became familiar
every moment of their life.
A of, to
C with, with
B for, with
D for, of
4.
You can't have good crops unless you
the soil.

usually poor without care and fertilizing.
A
don't cultivate, It is
B
will cultivate, They are
C
cultivate, They are
D
won't cultivate, It is
5.
I guessed what mystery
about. So
 Mary, but
Pete
.
A were they talking,
was, was not
B they were talking,
was, was not
C were they talking,
did, did not
D they were talking,
did, did not
6.
This was
year of
long sunshine. 
month
followed upon
month with
little difference in

sky.
A
the, 
, A, a, a, 

B
a, the, The, the, the, the
C
a, 
, 
, 
, 
 the
D
the, a, 
, 
, a, the
7.
He stared
me as if I were
from
world.
A 
, anyone, another
B on, somebody, the other C at, anybody, the other D at, someone, another
8.
We arrived
the station
sunset. Nobody was
meeting us. It was so impolite
John to forget about
his guests that we were
a loss not knowing what to
do.
A in, by, for, in B at, at, of, at
C at, at, of, with D by, by, from, by
9.
The speaker
a short pause to stress his words.
The audience
him with great attention.
A did, was listening to B made, was hearing C did, were hearing D made, were listening to
10.
I would not think
moment if I
.
A another, were to choose
B the other, was choosing C no another, were choosing D any other, will be to choose

11, "A real change of air and
would be very
for
your son if you
it," the doctor said.
A surroundings, helping, would arrange B surrounding, helpful, arrange C surroundings, helpful, could arrange D surrounding, of much help, arranged
12.
Whatever you do, don't do it
the spot. But re​
member: you shouldn't do everything
purpose,
something must be said
chance, it will be more
probable.
A for, for, for B on, on, on C in, by, on D on, on, by
13.
I did not want to wait
the lift. I climbed the
stairs, three 
, to the fourth floor.
A for, at a time            C for, on time
B 
, in time
D
, in the time
14.
When a large vessel wants to pass
Tower Bridge,
a policeman halts the heavy traffic passing over it,
and
powerful machinery slowly
the roadway,
half to one side and half to
.
A beneath, a, raises, another
B under, 
, raises, the other
C down, a, rises, others
D below, 
, rises, the other one
15 You are a fool
all his stories. He has made them
all
.
A to listen, out B to hear, on C to listen to, up D to listen to, off
Test 38 |
1.
The resorts at the Red Sea are sard
ones of the
best in Africa. Imagine
there in winter,
A to be, to go
C to be, going
B being, going
D being, to go
2.
If you
the road sign, you
with that car.
A had noticed, would not have collided
B would have noticed, hadn't collided C noticed, would not have collided D notice, would not collide
3.
It is no good
 a car in such nasty weather.
A to use
C using
B to have used
D use
4.
The borough includes
Buckingham Palace, the
principal government offices, important shopping cen​
tres, luxury hotels, 
Tate Gallery and 
 Na​
tional Gallery.
A the, the, the
C the, 
, 

B 
, 
, 

D 
, the, the
5.
He had already got up and was about
. He was an
old friend of
.
A to leave, ours
C to have left, ours
B leaving, us
D having left, us
6.
But there was no
way out: he was
in debt.
A another, deeply
B other, deeply C the other, deep D other, deep

7    After you have set your objectives, remember

them in a list. Anything that is worth
should go
on this list.
A to enter, doing
C entering, to do
B by entering, doing      D having entered, have done
g.   It was difficult
me to think these were her real
reasons
to get rid
me.
A for, to want, from      C for, for wanting, of B to, of wanting, of      D of, to want, with
9.
Though the girls are young, the majority of them

reached the stage of caring
comfort and decora​
tions.
A have, for
C has, for
B have, of
D has, of
10.
It used
that oil-exporting countries depended on
the oil-importing countries just as much as
de​
pended on
.
A to be said, the first, the former B being said, the latter, the second C to say, the first, the second D to be said, the latter, the former
11.
Ann
quietly and seemed
.
A breathed, to be asleeping B was breathing, to be asleeping C was breathing, to be asleep D breathed, to be asleep
12.
He felt it sounded
and kept
.
A unnaturally, silent B unnaturally, silence C unnatural, silent D unnatural, silently
13.
English theatre director Peter Brook is
found​
er of the company.
A The, the
C
, the
B 
, 

D The, a
14.
They regarded
manual work
degrading.
A a, as
C
, to be
B 
, as
D a, being
15.
In some households the man was referred
"the
master".
A for, like
C to, as
B 
, as
D on, as
Test 39 I
1.
He was just a year
than John, but was alread\

and much
.
A younger, as taller, strong B as younger, taller, stronger C younger, as tall, stronger D as young, as tall, more stronger
2.
She regarded it
her duty to come and read

me
dusk when I could not make
lines in the
book.
A 
, 
, in, out      C like, to, in, off
B as, to, at, out
D to be, 
, at, through
3.
She remembered
that she would try, so she did
not regret
his offer.
A promising, accepting B to promise, to accept C promising, to accept D to promise, accepting

4.
She was _____ at
so early and insisted that Jim
_.
A irritating, awakening, would leave
B irritated, being awakened, leave
C being irritated, being awakened, should leave
D irritated, being awakened, left
5.
She __ rather
alone.
A had, to leave
C had, leave
B would, to be left        D would, be left
6.   
general education is perhaps more important than

exact knowledge of some particular theory.
A 
, 

C ______ an
B A, an
D   A, 

7.
They had three little boys, 
one is a baby, 

others twins of nine.
A 
, the
C
, 

B the, 

D the, the
I.   She stretched
out
on the sofa.
A her, flat
C herself, fiat
B 
, flatly
D herself, flatly
?.   Nobody gets
unless they
it.
A something, ask
C anything, don't ask for
B anything, ask for        D something, don't ask
10. Sensible,
mothers play ____ big part in their chil​
dren's life despite
working and having a full-time
nanny.
A
interesting, 
, 

B
interested, a, 

C
interesting, a, of
D
interested, 
, of
11.
He looked forward to
the position but soon he
realized that decision-making is
art and meant

hard work.
A get, an, 

C get, 
, an, a   ,
B getting, 
, a
D getting, an, 

12.
He
after me since my mother
.
A has looked, died        C looked, has died B has looked, has died      D looked, died
13.
If anybody
me I
them what had happened.
A had asked, would tell B asked, must tell C had asked, could have told D asked, would have told
14.
He behaved as though there
nothing
.
A was, to be ashamed B were, to be ashamed of C had been, being ashamed D were, being ashamed of
15  Her white dress and a lace umbrella made her

as though she
to a garden party.
A to look, had come      C look, had come
B looking, came
D look, would come
Test 40 
1.   The Pacific Ocean is the largest and deepest of the
four
oceans, covering more than
third of the
surface
and containing more than
half of its free water.
A world's, a, earth, a
B world, 
, earth's, a

C world's, a, earth, 

D world's, a, earth's, a
2.
During
Age of Discovery (
late 15th and early
16th centuries), Spain and Portugal produced 

number of explorers whose discoveries of new lands and peoples expanded the horizons — and borders — of these nations.
A the, the, a
C
, 
, a
B 
, 
, the
D the, the, the
3.
Fleshy fruits that will be eaten
typically are har​
vested 
hand to ensure that they will be free from
blemishes, a quality
by most consumers.
A freshly, on, preferable B fresh, with, preferred C fresh, by, preferred D freshly, by, preferable
4.
Although
called lead pencils, they do not contain

^ of that metal but are composed of a mixture of

graphite and clay.
A common, some, the B commonly, any, the
C commonly, any, 

D common, some, 

5.
The rise and spread of Christianity increased the de​
mand 
permanent
religious documents.
A on, writing
C for, writing
B for, written
D on, written
6.
Rainbows are seen when
sunlight from behind the
observer strikes the raindrops acting
tiny prisms.
A 
, as
C an, as
B a, as
D a, like
7.
The family performed
number of functions that
larger institutions now provide. The father,   
head
of the family, educated his sons, servants ancd appren​
tices. Women instructed their daughters
a house​
hold.
A the, like, how to run B a, like, in how running C a, as, in how to run D the, as, how running
8.
The Olympic Games
in Athens, Greece , in 1896,
two years after French educator and thinker  Pierre de
Coubertin proposed that the Olympic Games of an​
cient Greece
to promote a more
world.
A had begun, to be revived, peace B began, revive, peace-loving C began, be revived, peaceful D began, to revive, peace-mined
9.   
in 1891 with a single area in Wyoming, by

late 1980s the National Forest System had expanded to
more than 77
in 44 states, Puerto Rico, and the
Virgin Islands.
A
Beginning, the, million hectares
B
Having begun, 
, million hectares
C
Beginning, the, millions hectare
D
Begun, 
, million hectare
10.
Between 1950 and 1990 the world population doubled
to 5.3
, with
80
living in developing, or
poorer, nations.
A
billions, near, percents
B
billion, almost, percentage
C
billion, nearly, percent
D
billions, close to, percent

11.
If governments required that all oil tankers 
with
double-layered hulls, the damage
fisheries and wild​
life from the many oil spills of the 20th century      ..
A fit, of, may reduce
B should be fitted, to, must be reduced
C would be fitted, towards, must have been reduced
D be fitted, to, may have been reduced
12.
Chronic water shortages exist in
Africa and drought
is common over much of the globe.
A the most B the majority C most of D majority of
13.
man is
a worshipper of idols and a lover of
kings.
A 
, natural
C
, naturally
B A, naturally
D The, natural
14.
These colonies stayed
the coastline, never pene​
trating far inland, and in fact each was linked
to
England than to
colonies.
A near, more closer, the other
B close, closer, other
C about, nearer, others
D close to, closer, the other
15.
In addition to using taxation
money, governments
may change taxes
social and economic objectives,
or political popularity
certain groups.
A to have, achieving, from B by collecting, to achieve, on C on rising, having achieved, of D to raise, to achieve, with
Test 41 j
1.
The war left Britain
in debt, however, and the
British Parliament insisted that the prosperous colo​
nies
pay for the cost of protecting them.
A deep, should help       C sharp, should help
B deeply, help
D sharply, would help
2.
If you are going to be taking flash pictures, remember
that 
the film, 
the distance at which your
flash will operate successfully.
A the faster, the greater B the fastest, the greatest C faster, more greatly D the fast, the greatly
3.   
the site of the Olympic Games, the IOC consid​
ers
number of factors, chief among them which
city has, or promises to build, the best facilities, and
which organizing committee seems most likely

the Games effectively.
A Selecting, the, to stage
B Having selected, a, to have staged
C In selecting, a, to stage
D Selected, the, to have staged
4.   
ten minutes of thought got me no
to an answer.
A Still, closer
C Another, closer
B Other, close
D The other, close
5.
Most of our party
old friends of
, but among
them was a newcomer — a young man with a beard,
who
charge of the local museum.
A was, us, has lately taken B were, ours, had lately taken

C was, ourselves, had been lately taken D were, our, lately taken
6.
He sniffed it again; it made him feel
somewhere
inside, because it reminded him of something, but he couldn't remember what.
A deeply uneasy
C deep uneasy
B deeply uneasily
D deep uneasily
7.
She stood
looking
the window.
A motionlessly, into       C motionless, out from B motionless, out of      D motionlessly, in
8.
The living room looked as if an army
through.
The Murdocks
all their friends and
, judging
from the results.
A had just passed, must have brought, everybody else's B just passed, may have brought, everybody else C was just passing, must bring, everybody' else D was just passing, may have brought, everybody's else
9.
He had
his Christmas shopping
and brought
home
package.
A done, late, a
C made, late, a
B made, lately, the      D done, lately, a
10.
halos are seen when
sunlight or moonlight in
front of the observer strikes ice crystals and then passes

high, thin clouds.
A The, the, over
C 
, the, away
B 
, 
, through      D The, 
, by
II. Jack said that unless I 
his advice they 
my
business.
A would not take, ruined
B would take, would have ruined
C had taken, would ruin D hadn't taken, had ruined
12. Matthew Carey wrote in the early 1800s that in his opin​
ion man should always treat his wife 
equal, but
today's feminists would shudder at
of his advice.
A like, many
C like, a great number
B as, many
D as, much
13. This 
letter shows that, while the emphasis on
religion was greater
now, many of the other pa​
rental concerns expressed are timeless.
A nearly 300-year-old, than then
B near 300-years-old, then than
C nearly 300-year-old, then than
D near 300-years-old, than then
14.
differences arise between husband and wife, the
contest ought to be, not who will display the'most
spirit, but who will
the first advances.
A When, do
C Providing, make
B Unless, do
D While, make
15.
with travel and greatly discouraged, we reached

the shore of the Great Salt Lake. It had taken an
entire month, instead of a week, and our cattle

not fit to cross the desert.
A Wearing, to, was      C Being worn, to, were
B Worn, 
, were      D Having worn, 
, was
Test 42
1.   Modern cameras, film, and processing
it easier
than ever to create
, 
focused photographs.
A makes, good-exposing, sharply B make, good-exposed, sharp

C makes, well-exposing, sharp D make, well-exposed, sharply
2.
A good husband will always regard his wife 
his
equal and never address her with an air of authority,
as if she
a mere housekeeper.
A to be, were
C as, were
B be, was
D being, are
3.
He was elected
president to a
term.
A the, five-years B a, five-year's
C 
, five-year
D
, five-years
4.
The Committee
of opinion that nothing would be
gained by attempting to
down a Constitution for
the British Empire.
A are, lay
C are, He
B is, lay
D is, lie
5.
We
so accustomed
the concept of liberty that
we are completely ignorant of what is meant
to
slavery.
A had become, to, to submit
B have become, to, by submitting
C became, of, by submitting
D have become, for, on submitting
6.
When I say nothing,
I mean nothing,
I mean

I can't talk about.
A neither, nor, anything B both, and, something C either, or, something D either, and, anything
7. ___in these thoughts, he reached his house, which
was at the end of the village, and hastened to unlock the door with the key that he __ in his hand as he walked along.
A Having lost, was holding readily
B Lost, had been holding ready
C Being lost, held readily
D Losing, has been holding ready
8    If he could not help _ sides, he always sided with of the two contenders - very circumspectly, how-ever  and making every effort to show ___ party that he had no real feelings of enmity towards him. A to take, the strongest, the weakest B take, the strongest, the weaker C taking, the stronger, the weaker D taking, the strongest, the weakest
9    But above all he used to __ against those of his col-leagues who took the risk of supporting — and op​pressed against a powerful bully. A declaiming, weak      C declaiming, the weak B declaim, the weak      D declaim, weak
10  She        in front of him with hands on hips and el-' bows pulled forward, glaring at him as if she _ to tear the secret out of his heart. A was standing, wanted B was standing, has wanted C stood, was wanting D stood, wants
11  I'd rather you __ go there. The snow is many ___in
depth, not less than seven or eight___.
A would not, foot, somewhere B did not, feet, anywhere

C do not, foot, everywhere D not to, feet, nowhere
12.
You will be free as soon as you
twenty-one, but I
am a slave
life.
A will be, to
C will be, for
B are, for
D are, to
13.
The number of the boats and the names of the crews
and passengers 
kept, so that in the event of a
boat
, or a person
from it, we would be able
to get and give a clear account of everything.
A were, being wrecked, missing B were, wrecked, missed C was, being wrecked, missing D was, wrecked, missed
14.
My mother, though a young woman, was not strong
and
in delicate health for many years, yet when
sorrows and dangers came upon her she was
brav​
est of
brave.
A was, the, 

C had been, the, the
B has been, the, the      D was, 
, 

15.
The family
all asleep, so we children
down
on the ground.
A was, lay
C were, lay
B was, laid
D were, laid
Test 43 
1.   Let the husband treat his wife, and the wife
her
husband with
much respect and attention, as he

a strange lady, and she a strange gentleman.
A treated, as, would treat B treat, so, treats
C treat, as, would treat D to treat, so, to treat
2.
An important agreement was reached
the United
Kingdom and its former colonies, which were known
as dominions. These self-governing portions of

British Commonwealth included Australia, Ireland,

South Africa, and Canada.
A among, the, the        C between, the, 

B between, 
, 
      D among, 
, the
3.
Practically,
old have no
very important ad​
vice to give
young.
A 
, 
, 

C the, 
, the
B the, a, the
D 
, 
, the
4.
Generally,
the film's speed or sensitivity to

light,
the quality you'll get in terms of color-and
fine detail.
A the lowest, the, the highest
B lower, 
, higher
C the lower, the, higher
D the lower, 
, the higher
5.
Early evidence
that cattle
used for draft, milk,
sacrifice, and, in some instances, for meat and sport.
A indicate, was
C indicate, were
B indicates, were
D indicates, was
6.   
a recreational activity, pony trekking seems

in the western United States in the first half of the 19th century.
A Like, to have originated
B As, to originate
C Being, to have been originating
D As, to have originated

7.
She had bread for
hungry, clothes for
naked,
and comfort for
beggar that came within her reach.
A 
, 
, every        C the, 
, each
B the, the, every
D
, the, each
8.
I loathed them as being
as
as
of men.
A the most meanest, same, the most wicked B the meanest, too, the wickedest C the meanest, well, the most wicked D the mean, so, the wicked
9.
I was fond of these stories and
evening after

evening would go into grandma's room, sitting with
my back
against the wall so that no warrior could
slip behind me with a tomahawk.
A an, an, close             C the, the, closely
B 
, 
, close         D 
, an, closely
10.
Their party
so tired and
with the day's la​
bour that they declared they
another step.
A was, exhausted, would not take B were, exhausted, would not take C was, exhausting, should not take D were, exhausting, could not take
11.
The cattle
killed, and the meat was placed into

deep snow for preservation.
A was, the
C was, 

B were, 

D were, a
12.
He seemed
dissatisfied, so we asked him if there
was
that we could do for him.
A to be, something farther
B to have been, anything far
C to be, anything further
D to have been, something farther
i
13. At last my father arrived
house with the little
ones, and our family
again united.
A to, Mr. Sinclair, were B at, Mr. Sinclair's, were C in, Mr. Sinclair's, was D to, Mr. Sinclair's, was
14.
It was a long while before I could get him
a

view of the subject.
A take, more fairer       C to take, fairer B to take, more fairer       D take, fairer
15.
I never saw a party 
up so 
, and with

little fuss.
A break, quietly, so B breaking, quietly, such C breaking, quiet, such D break, quiet, so
Test 44
1.   Can I ever forget that night in the desert, when we
walked
in
darkness, every step seeming to be
the very last we could
!
A a mile after a mile, the, make
B male after mile, 
, take
C mile after a mile, 
, make
D mile after mile, the, take
2.   The young men said it was the funniest song that
,
and that they would get Mr. Brown, whom they knew
very well, 
it.
A had ever been written, to sing B have ever been written, sing C had ever been writing, sing D have ever been written, singing

3   Out on the mountain it was blowing twice 
and

 in our faces.
A harder, direct
C as hard, directly
B as harder, directly       D hard, direct
4.   
people realize just how common depression is,
how
it can be and that it is
among worry
A A few, severely, the most prevalent B A few, severe, the most prevalent C Few, severe, most prevalent D Few, severely, most prevalent
5.
She had
dark and abundant hair,
glossy that

threw off the sunshine with a gleam.
A a, such, they
C the, so, it
B 
, so, it
D 
, such, they
6.
She 
before she 
to the altar that she would
never allow herself to flirt and she
.
A resolved, had gone, had never
flirted
B had resolved, went, had never
flirted
C had resolved, had gone, never
flirted
D resolved, went, never flirted
7.
He liked
, to be petted and
, to be well fed and
caressed.
A to be kindly treated, praised B to kindly treat, to praise C being kindly treated, praising D be kindly treated, praised
8.
Newspapers were filled
the accounts of men who
claimed to have become rich overnight by picking gold
out of
wondrous earth.
A of, California B with, California's
C with, California D of, California's
9.
The police
right to raider headquarters and

their arrests.
A go, make
C goes, make
B goes, makes
D go, makes
10.
It made her
that it was curious how much
a
person looked when he smiled.
A thinking, more nicer B think, nice C to think, more nice D think, nicer
11.
The ice was broken; ladies and gentlemen, who 

aloof all the week, addressed each other
, and all
began now to express sorrow that they
part so soon.
A had been keeping, free, had to
B had kept, free, must
C had kept, freely, were to
D had been keeping, freely, should
12.
In the morning we arose early to view our

daylight and were pleased to find the camp in

good condition as we had left it a year ago.
A surrounding, in, such B surroundings, by, so C surroundings, by, as D surrounding, in, as
13.
The commerce on Lake Superior is increasing every
year; and it is desirable that the Americans
a ca​
nal 
for
and the largest steamers.
A have, enough large, man's-of-war
B would have, enough large, man-of-wars

C should have, large enough, men-of-war D had, large enough, men-of-war
14.
He told us we
a long night drive ahead of us, and

better
on the hike.
A would have, would, were B would have, had, to be C had, had, be D had had, would, were
15.
There were
of the signs of spring for which I used

in Virginia.
A nothing, to watch      C no, watching B none, to watch         D some, watching
Test 45 
1.
We started in the evening, travelled all that night, and
the following day and night—two nights and one day of
suffering
thirst and heat
day and piercing cold
 
night.
A from, by, by
C from, in, at
B of, by, by
D of, during, during
2.
He was a man who
, but he was
a man for
love.
A must be loved, hard B should love, hard C might be loved, hardly D may love, harder
3.
She walked back into the first kitchen garden she

and found the old man
there.
A had entered, dug       C entered, having dug
B entered, to dig
D had entered, digging
4.   
 was the first voyage 
 which the fall of the
rapids of the lower Colorado canyons
measured
with precise instruments.
A Our, during, were       C Our, in, were
B Ours, on, was
D Ours, by, was
5.
I do not remember
the Missouri River, or any​
thing about a
journey through
Nebraska.
A crossing,
days*, the
B to cross,
day's, 

C crossing,
day's, 

D to cross,
days', the
6.
When I was little I used 
down there to hear
them
beautiful talk,
what I never hear in this
country.
A to go, talk, like         C to going, talking, as B to go, to talk, like       D to going, talking, like
7.
You
those slippers any more.  They're too small
for your
. You'd better
them to me for Mary.
A oughtn't wear, foot, give
B should not have worn, feet, to give C should not wear, foot, to give D oughtn't to wear, feet, give
8.   
 Saskatchewan, one of the larger rivers of

North America, takes its source in the rugged fast​
nesses of
Rocky Mountains, and flows eastward
over the sparsely inhabited plains of
southern Cana​
da till it reaches
Lake Winnipeg.
A The, the, the, the, 

B The, 
, the, 
, 

C 
, the, 
, the, the
D
, 
, the, 
, 


9.
"It
a trial for our mothers," said Helen, "com​
ing out here and having to do everything 
. My
mother had always lived in town."
A should be, differently B must have been, in a different way C may have been, in a differently way D may be, different
10.
Cowboys keep the cattle together, guide
to pasture
and prevent
from being mixed with other herds.
A it, it
C it, their
B it, its
D them, their
11.
The day passed
, for, as progress
in the right
direction, all the passengers willingly
.
A
pleasant, was made, enjoyed
B
nice, was been made, enjoyed themselves
C
pleasantly, was being made, enjoyed themselves
D
nicely, was being making, enjoyed
12.
The time
when the wealthy men of our great North​
west 
their summer residences on these hills and shores.
A will come, will have B will come, have C comes, will have D comes, have
13.
"How
you look!" I called. "So
!" they shout​
ed altogether, and broke into peals of laughter.
A pretty, are you
C pretty, do you
B prettily, you are         D prettily, you do
14.
In summer, when the trees were 
, he used ____
there with his friend that played
trombone.
A in bloom, sitting, 

B in blossom, sitting, the
C in flowers, to sit, __ D in bloom, to sit, the
15. After my father
, my grandmother never let my
mother
into her house again.
A married to her, to come B married her, come C got married her, come D got married to her, to come
Test 46 
1.
It's high time we
. At
daybreak we'll walk down
the bank of the river, on a little sandy beach, 
a
view of a new feature in the canyon.
A
will start off, the, to make
B
start off, 
, making
C
started off, 
, to take
D
should start off, the, taking
2.
Nick looked as if he
something, but
afraid
A liked to say, was, of starting B felt to say, were, to start C felt like saying, were, of starting D liked saying, was, to start
3.
Sometimes the police
failure and
to retreat
when
not successful.
A
experiences, has, it is
B
experience, have, they are
C
experience, must, they are
D
experiences, is, it is

4.   
farmers plow with horses these days, but _
other respects the old ways live
in Provence.
A Few, in, on
C A few, with, 

B Few, on, on
D A few, by, 

5.
Jake
me and took me by
hand.
A rose, the                    C roused, the
B arose, 

D awoke, 

6.
Mrs. Shimmer
grandfather ten dollars for a milk
cow, and
him
fifteen as soon as they harvest​
ed their first crop.
A had paid, was to give, another B paid, had to give, other C had paid, had been to give, more D had paid, had to give, the other
7.
I remember
up and down my sunny little room
.
A to pace, morning after morning B pacing, morning after morning C to pace, from morning to morning D pacing, the morning by the morning
8.
The family
now
to begin their struggle with
the soil.
A
have been, fair equipping
B
is,  fairly equipped
C
has been, fairly equipping
D
have been, fairly equipped
9.   
them with about 
provisions, he started out
with a party of seventeen, all that
able to travel.
A Leaving, a seven-day, were B Having left, seven days', were C Left, seven day's, was
D Leaving, a seven-day, was
10.
Breathless from the altitude, my legs
from the
climb, I muttered
, "Unbelievable! What
glo​
rious, incredible sight!"
A trembled, aloudly, a B trembling, aloud, a
C trembled, loudly, 

D trembling, in a loud voice, 

11.
On his first dive, a
shark swam out of
dark
and made off with it, trailing a foam float.
A
12-foot-long, 

B
12-feet-long, the
C
12-foot-long, the
D
12-feet length, 

12.
There were several places where it was possible for a
boat to
into trouble; but with
good luck and

handling there did not appear enough risk.
A get, reasonably, careful B put, reasonable, carefully C catch, reasonably, careful D keep, reasonable, carefully
13.
I was used to
the old people at home
about
it. They said he
her money to get rid of her.
A
hear, whispering, must have paid
B
hearing, whisper, might have paid
C
hear, whisper, had to pay
D
hearing, whispering, ought have paid
14.
But since the 1960s they
by a new type of invad​
er, less brutal but more relentless:
.
A have ever more overrun, a tourist
B are being more and more overrun, the tourist    
C are increasingly overrun, tourists
D have been increasingly overrun, the tourist

15. Despite 
this new assessment, however, many
scholars still agree that Schliemann
invaluable
contributions
the field of archaeology.
A of, made, in
C 
, made, to
B 
, did, into
D of, did, to
Test 47
1.
Correspondence courses are especially suitable for

physically handicapped and homebound. Special pro​
grams are designed for
blind and for parents of

deaf children.
A 
, the, the
C the, the, the
B the, the, 

D
, 
, 

2.
For 800 years 
University of Oxford 
minds
and confounding outsiders in
equal measure.
A the, has been polishing, roughly
B 
, has been polished, rough
C the, had polished, roughly
D
, had been polishing, rough
3.
Accustomed to
on his master and
the con​
versation of
refined and educated gentlemen, he
had very little of the dialect of
Negro.
A wait, listen, a, 

B waiting, hear, the, a
C wait, listen to, 
, the
D waiting, hearing, 
, the
4.
The history of sea power is
, though
no means
solely, a narrative of contests between nations, of mu-
tual rivalries, of violence frequently resulting
war.
A large, by, to
C large, with, to
B largely, without, in      D largely, by, in
5.
The feature which the steamer and the galley have

common is the ability to move in
direction
independent
the wind.
A in, both, of
C in, any, of
B on, the same, on       D on, each, on
6.
For the past 20 years, city policy
to discourage
people 
 driving to the centre by reducing 

number of parking spaces, and
fees.
A had been, 
, a, raising
B has been, on, the, rising
C was, to, a, arising
D has been, from, the, raising
7.
Schliemann's career as an archaeologist
late in
his life, after he
wealth in business.
A has begun, has accumulated B began, had accumulated C had begun, accumulated D had begun, had accumulated
8.
Orville Wright was born in Dayton, 
Ohio. He
and Wilbur attended high school in Dayton, but

boy formally graduated
high school.
A the, none of, from
B 
, each, 

C
, neither, from
D the, no, 

9.   
, Bullfinch 
a farmer in 
Hudson Valley
for the past 50 of his 65 years.
A Graying and tanned, has been, the
B Graying and tanning, has been,

C Grayed and tanned, is, the
D Grayed and tanning, was, 


10.
But now don't let anyone
that, like the common
lot of speech-makers, I'm going to begin with a defini​
tion and then go on
up mv tonic — that least of all.
A
to expect, to divide
B
expect, to divide
C
expect, dividing
D
to expect, dividing
11.
The role of the oceans as
early highways
me,
and I have spent the better part of my life trying to disprove that the sea was a barrier to human travel and cultural exchange.
A mens', always fascinated B man's, has always fascinated C men's, had always fascinated D man's, has always been fascinated
12.
She
this name of Bovary, which was
, to be
illustrious, to see it displayed at the
, repeated in
the newspapers, known to all France.
A would wish, her, bookseller's
B wished, of her, booksellers'
C was wishing, of hers, bookseller's
D would have wished, hers, booksellers'
13.
She kept
they must be economical
they were
not rich.
A on saying, though

B say, till
            C saying, since
           D to say, as
      14. I have called you to give you
words of
advice

and to tell you the reason
my present purpose.
           A several, the, of         C a few, ____, for
B few, 
, for
D some, the, of
15. I remember
to a colleague, after I
here for
a few months, that I didn't think I was ever going to
understand how
.
A remarking, was, did it all work B remarking, had been, it all worked C to remark, have been, it all worked D to remark, was, did it all wort
Test 48 
1.
People
to devise printing methods for centuries
before
breakthrough.
A had been trying, Gutenberg 15th-century's B have been trying, Gutenberg's 15th-century's C had tried, Gutenberg 15th-century D had been trying, Gutenberg's 15th-century
2.   
champagne is a sparkling wine 
by a tradi​
tional method in the Champagne region in
north​
eastern France.
A The, produced, the
B 
, produced, 

C The, to be produced, the
D
, to be produced,

3.   
their Web sites, Internet booksellers allow buyers

from an enormous selection of books.
A Through, to choose      C Via, choosing
B Through, choosing      D Because of, to choose
4.   
computers are used extensively in scientific

to solve mathematical problems, display complicated
data, or model systems that are too
or impracti​
cal to build.
A The, researches, cost B The, research, cost

C 
, research, costly
0 
, researches, costly
5.   
steam engine transformed the industrial world as

other technologies have as this invention liberated
people from the limitations of their own muscles and
made
the factories that drove the Industrial Revo​
lution.
A The, a few, possibility C A, a few, possible B The, few, possible D A, few, possibility
6.   
how important electricity is to everyday life, think
of what
when the power
 in a storm.
A Having understood, happens, will go out B To understand, happens, goes out C To understand, will happen, will go out D To have understood, will happen, goes out
7.
After
horses and later
steam engine came the
telegraph, and the world
the same since.
A the, the, was never
C
, 
, had never been
B 
, the, has never been
D the, a, had never been
8.
Only about 700
the 2,220 passengers of the Titan​
ic were rescued, but the number of survivors

if other ships had not arrived when they did.
A from, must have been, low B in, could have been, more lower C of, might have been, much lower D out of, ought to have been, far lower
9    There is
evidence that people from Iceland landed
in what is now
northeastern Canada around 1000
AD, but experts believe this fact was unknown in

medieval Europe.
A an, the, the
C
, 
, the
B the, the, 

D 
, 
, 

10.
Columbus never set 
 on ___ North American
mainland.
A foot, 

C foot, the
B feet, 

D feet, the
11.
The artist spent four years
on his back
on a
scaffold in the Sistine Chapel to complete the master​
piece 
on the ceiling.
A flat, high, painting B flatly, highly, painted C flat, highly, painting D flatly, high, painted
12.
 considered the greatest artist of his own time,
Michelangelo is still seen as a key
the flowering of
the Renaissance and is the standard
which all sub​
sequent artists are measured.
A Widely, of, on
C Widely, to, against
B Wide, to, of
D Wide, towards, to
13.
indulgence was a monetary payment that prom​
ised the
release from punishment after death for
sins committed during a
lifetime.
A The, soul, person's      C 
, souls', person's
B An, soul's, personal      D The, soul's, person's
14. Galileo built the first telescope for astronomical pur​
poses, observed that
Milky Way consisted of stars,
articulated the laws of bodies in
motion, and dis-

covered 
Moon's craters,
Jupiter's largest four
satellites, 
sun spots, and the phases of __ Ve​
nus.
A
the, 
, the, the, the, the
B
the, 
, the, 
, 
, 

C

, the, 
, 
, the, the
D
, the, 
, the, 
, 

15. After distinguishing himself
for the British army
during the French and Indian War, Washington was
elected 
commander-in-chief of the 
Conti​
nental Army.
A to fight, a, colony's
B having fought, the, colonies'
C fighting, 
, colonies'
D having fought, 
, colony's
Test 49  I
1.
Beethoven
studied with Mozart
in his teens.
A shortly, during           C a little, meanwhile
B briefly, while
D deeply, 

2.
The two composers
contemporary rivals if Mozart

in 1791 at the age of 35.
A must have become, did not die B should become, had not died C could become, did not die D might have become, had not died
3.
Until the 19th century, a married woman
hold
property in her own name. And, of course, women
were not allowed
.
A must not, voting
B was not able, for voting
C could not, to vote
D should not, being voted
4.
"I am afraid I
," he murmured, "and before I
,
I insist on your answering a question I put
you
some time ago."
A should go, am going, for
B must be going, go, to
€ ought to go, would go, to
D must go, am going, 

5.
After I
in the room about ten minutes, talking to
these tedious academicians, I suddenly
conscious
that someone
at me.
A have been, have become, looked B was, became, had been looking C had been, became, was looking D was, become, has been looking
6.
Henry tried
me as if we
each other for- the
first time.
A treating, saw
C to treat, have seen
B to treat , had seen      D treating, had seen
7.   
of us could help
, and we became friends at
once.
A Neither, laughing      C None, to laugh B Neither, to laugh       D Nobody, laughing
8.
I wish I 
it was your friend. I 
 in a more
friendly way.
A
had not known, would behave
B
had known, would have behaved
C
knew, would behave
D
did not know, would have behaved

9-   Don't try to influence
him. Your influence would
be bad and result
our breaking off.
A on, in                         C on, to
B 
, to
D
, in
10.
In 1887 the
Baron Pierre de Coubertin conceived
the idea 
the Olympic Games and spent seven
years
public opinion in France, England, and
the United States to support his plan.
A 24-year-old, of reviving, preparing B 24-years-old, to revive, preparing C 24-year's-old, of reviving, to prepare D 24-years'-old, reviving, to prepare
11.
He saw her hand coming out to
, and she looked
at him
in the eyes as she shook hands, frankly,

 a man.
A
him, straightly, like
B
his, straightly, as
C
his, straight, like
D
him, straight, as
12.
He waved his hand and muttered that
was nothing
at all, what he had done, and that any fellow
it in
his place.
A there, will have done B there, would do C it, would have done D it, will do
13.
He was evidently unused to
stiff collars and she
repressed a smile at
sight of the red line that marked
the collar rubbing against his neck.
A wear, the
C wearing, 

B wearing, the
D wear, the
14.
It's time the authorities
something to prevent road
accidents. The tendency is
.
A will do, threatening B should do, threatened C do, threatened D did, threatening
15.
I think somebody is following
us. — Don't look
back, go on
as if you
nothing.
A for, to walk, saw
B 
, walking, saw
C towards, walking, had seen
D
, to walk, see
Test 50
1.
At
first sight the answer
this question seems
A the, for, obvious
B 
, on, obviously
C the, to, obviously
D
, to, obvious
2.
Money
anything that is
used
payments.
A are, widely, to do B is, widely, for making C is, wide, to make D are, wide, for doing
3.
Richard Knight substituted the name of the company
to Nike
the Greek goddess of victory, and a logo
A for, added
C on, had been added
B after, was added        D from, had added

4.
You
to be loyal while you
but we won't take
care of you
life any more.
A ought, will be employed, in B are, will employ, with C have, are employed, for D ought, employ, on
5.
For nearly ten minutes he stood there,
, with parted
lips and eyes
.
A motionless, strangely bright B motionlessly, strangely brightly C motionless, strange bright D motionlessly, strange brightly
6.   
detective story is distinguished from other forms
of
fiction by the fact that it is
puzzle.
A The, 
, a
C A, 
, 

B A, the, a
D The, the, the
7*   They accused the author
not playing 
with
the reader.
A for, fairly
C of, fair
B of, fairly
D for, fair
8.
The first Sherlock Holmes' novel, A Study in Scarlet,

in 1887 and
by a series of short stories.
A was appeared, was followed B appeared, followed C appeared, was followed D was appeared, followed
9.
Her first marriage,
Archibald Christie, ended

divorce in 1928.
A with, by
C with, with
B to, in
D to, with
10.
The Ramayana is
of the two great Sanskrit epics
of ancient India, 
being the Mahabharata.
A shortest, another        C shorter, the other B shortest, the other     D shorter, the others
11.
Rich
its descriptions and poetic language, it con​
sists 
seven books and 24,000 couplets and has
been translated
many languages.
A by, from, in
C with, of, in
B in, of, into
D by, in, from
12.
Alaska
to the United States since 1867, when it

from Russia by Secretary of State William H.
Seward.
A has belonged, was bought B belonged, has been bought C had belonged, has been bought D has been belonged, was bought
13.
It occupies the extreme northwestern region of
North
American continent and is separated from Asia by
.
A the, the 82-km-wide Bering Strait
B 
, the 82-km-wide Bering Strait
C the, 82-km-width Bering Strait
D
, 82-km-wide Bering Strait
14.
A quake in 1908 resulted
the loss of
least
84,000 lives in Messina and
villages,
A to, in, nearly
C in, at, nearby
B to, at, near
D in, in, near
15.
Sicily is the largest island in
 Mediterranean Sea,
separated from 
mainland Italy by
 Strait of
Messina.
A the, the, the
C the, 
, the
B 
, 
, 

D
, the, 


Test 51 
1.
Tourism is
important; the country
1.2 million
visitors in 1998.
A increasingly, has had
B more increasingly, had
C increasingly, had
D the most increasing, has had
2.
There is no
valley in South America that has

varied beauties and
many charms.
A a, so, so
C
, such, so
B 
, such, such        D the, so, such
3.
Mozart had an unsuccessful career and died
young,
but he ranks as one of the great
of Western civilization.
A when, genii
B 
, genii
C when, genius D while, geniuses
4.
Countries with
populations and
resources risk

into what demographers call the demographic trap.
A raised, limited, to fall B risen, limiting, falling C rising, limiting, to fall D rising, limited, falling
5.
Five short piano pieces composed by Mozart when he

six years old
still frequently
.
A had been, are, playing B was, are, played C has been, has been, played D had been, had been, playing
6.
They were designed to serve
all-inclusive textbooks
and thus differed 
modern encyclopedias, which
serve chiefly
reference sources.
A as, in, as
C like, in, like
B like, from, like
D as, from, as
7.
The fall of an apple led Newton
that the attractive
gravitational force acting on the apple
the same
force acting on the Moon.
A thinking, may be
B to think, might be
C think, should have been
D to thinking, could have been
8.   
accumulated by a few thousand people (New
Russians, or the New Rich) through an odd combi​
nation of cronyism, hard work, and theft
nearly
everyone.
A The rich, has astonished B Rich, astonished C The riches, have astonished D The riches, has astonished
9.
The people were tanned and 
skinned, but

most were no darker than sunburned, brown-haired Englishmen.
A brown, 

C brown, the
B brownly, 

D brownly, the
10.
The captain handed me his binoculars. Through

1 could see three small boats
and
on the long
Pacific swells.
A it, to rise, to fall B them, to rise, to fall C them, rising, falling D it, rise, fall

11.
divers know that seawater is so blue that all __
red light is absorbed within 20 metres of the surface.
A Experienced, 

B Experiencing, the
C Experiencing, 

D The experiencing, the
12.
When I found that some promises of support 
,
I approached __ several gentlemen and suggested that
they
me at the bank.
A had failed, to, should guarantee
B had been failing, 
, would guarantee
C failed, to, guaranteed
D had failed, 
, should guarantee
13.
Before the winter set
, several members of the par​
ty climbed to the summit of
Mount Erebus.
A out, 

C in, the
B in, 

D out, the
14.
We
our best at the American Museum of Natural
History to answer
hundreds of questions daily.
A make, to
C do, to
B do, ___
D make, 

15.
In the 1890s the species
on Stephens Island in
New Zealand not by an ornithologist, but by a light​
house keeper's cat who brought home nearly a dozen

before the supply ran out. Forever.
A was discovered, specimens B were discovered, specimen C was discovered, of specimen D were discovered, of specimens
Test 52   
1.
We had to realize that
flying weather in the Ant​
arctic may occur only one day
month.
A the, in a                    C the, the
B a ,  a
D
, a
2.
Only one
in his
collection appeals to me.
A specie, bird
C specie, bird's
B species, birds
D species, bird
3.
1 found it 
 to believe that Dr. Brown officially
retired from the museum 20 years ago, and is approach​
ing 
his ninetieth birthday.
A hardly, 

C hardly, to
B hard, 

B hard, to
4.
But 
in the Gobi, in a raw, eroded region that
the party named the Flaming Cliffs, 
the-most
sensational discoveries of all.
A deep, laid
C deep, lay
B deeply, lies
D deeply, lain
5.
In 1865 Bickmore sailed for
Spice Islands and in
three years he traveled 40,000 miles through
East
Indies, Asia, and Europe, collecting
shells, birds,
and other specimens.
A the, the, the
C the, 
, 

B the, the, 

D 
, the, 

6.
These original inhabitants, or 
Aborigines, claim

in Australia since time immemorial.
A the, have being          C the, to be
B 
, to have been      D 
, being

7.
Since they neither cultivated crops nor domesticated
animals, depending instead 
the natural replace​
ment of resources, they travelled
light.
A of, at
C of, 

B on, by
D on, 

8.
For a while he lay
, then began muttering to himself,
folded his arms,
his head down upon them, and
.
A motionlessly, lay, must have been asleeping B motionless, lay, might be asleeping C motionless, laid, might have been asleep D motionlessly, laid, must have been asleep
9.
For
most of human history, the primary means
of communication across long distances was not

computer, telephone or telegraph, but
letter.
A 
, the, the
C 
, a, a
B the, the, the
D the, 
, 

10.
What should you do if you see someone
to take his
book when he
a restaurant?
A forget, wiil leave        C forget, leaves
B forgetting, left
D to forget, leaves
11.
The reports of Cook and Banks suggested that an Aus​
tralian colony
a valuable source of both flax and
timber for the British Navy.
A was
C would be
B were
D could be
12.
I naturally asked if Sir James 
him any further
instructions as to proper behaviour in America, and
he seems
so.
A would be giving, to do B had given, to do
C had given, to have done

D would give, would do
13.
By 1830 wool
the principal
commodity and

raising occupied most of the country's arable space.
A had become, export, sheeps' B has become, export's, sheep's C became, export's, sheep D had become, export's, sheep
14.
Postcards were more than
of communication.

stamps, they became collector's items
, 
, and
A a mean, As, for buying, selling, trading B mean, Like, to buy, sell, trade C a means, Like, to be bought, sold, traded D the means, As, to buy, sell, trade
15.
A man never sees ail that his mother
to him till
it's too late to let her
that he sees it.
A has been, know         C had been, to know
B is, knowing
D had been, know
Test 53 
1.   Italy is poor
natural resources, as
of the land
is unsuitable for agriculture due
mountainous ter​
rain or unfavourable climate.
A in, the most, of        C with, a lot, with
B of, most, to
D in, most, to
2 On about March 21 and September 23, 
hemi​
spheres are the same distance from the sun and the sun
___ at an equinox.
A both, ip said to be       C both, says to be B either, says being       D either, said to be

3.
Volcanic eruptions in 
 regions are a significant
threat 
people, property, and agriculture.
A populated, to
C populated, of
B populating, for
D populating, to
4.
The city lies in a picturesque highland region between

Tiber River and
Lake Trasimeno.
A 
, 

C the, 

B the, the
D 
, the
5.   
and
are the principal economic activities on
the Falklands.
A Sheep raising, wool processing B Sheep's raising, wool's processing C Sheeps' raising, wools' processing D Sheep's raising, wool processing
6.
Excursions take at
one day and sometimes
.
A least, much more longer B last, more longer C least, much longer D last, longer
7.   
e-mail came into widespread use in 
 1990s
and 
a major development in business and per​
sonal communications.
A The, the, became
B 
, the, has become
C
, 
, has become
D The, 
, became
8.
The first animal 
was almost certainly
dog,
which was bred from wolves.
A domesticating, a
B to be domesticated, the
C domesticated, a
D having domesticated, the
9.   Cook organized
conducted tours throughout Europe
and the success of the guided excursion led to the for​
mation of a
agency bearing his name.
A
personal, travels'
B
personal, travel's
C
personally, travel
D
personally, travels'
10.
number of beach resorts on the Atlantic coast,
particularly Fernandina Beach and Jacksonville Beach,

fishing, swimming, boating, golf, and tennis.
A The, provides
C The, provide
B A, provides
D A, provide
11. In addition to
a regional highway
, the city is
a railway hub, with Amtrak 
service and several
freight routes
A be, crossroad, passenger's B being, crossroads, passenger C be, crossroads, passengers' D being, crossroad, passengers's
12.
mayor and the 19 councillors are elected to
.
A The, four-year terms B The, four-year's terms C A, four-years terms D A, four-years' terms
13. The settlement was named Sydney for Britain's home secretary, Lord Sydney, who was responsible for the
colony.
A home's, for
C home, to
B home, for
D home's, to

14.
 Sony designs, manufactures, and sells 
elec​
tronic equipment.
A The, an
C
, 

B The, 

D 
, an
15. Although people
for about 5,000 years, the sport
did not become a popular form of recreation until the 20th century.
A are skiing
C ski
B have skied
D have been skiing
Test 54
1.
If the ice sheet in Antarctica
, the oceans of the
world
by 60 m.
A would melt, would rise B would melted, rose C melted, would rise D melted, rose
2.
In the 16th and early 17th centuries, Spain, 
its
empire in South and Central America, began a

of expeditions from Peru into the South Pacific.
A established, series
B having established, series
C establishing, serie
D to have established, serie
3.
In 1768 
Captain James Cook left England on

expedition to the Pacific that also took him to
Australia.
A the three-year B a three-year C the three-years' D three-years
4.
Earnings from meat, hides, and live animal exports in
the late 1980s
about $1.4 billion
.
A were, annually
C was, annual
B was, annually
D were, annual
5.
Average
density in 1999 was 10 people
sq km,
A population, per
C population, in
B population's, in         D population's, per
6.   
white birch is the official tree of
New Hamp​
shire and is found throughout the state.
A A, the
C A, 

B The, _
D
, 

7.
Privacy includes
freedom from government inter​
ference in private or family matters
confidential​
ity of such things
personal correspondence, tele​
phone calls, and financial information.
A either, and, as
C both, and, as
B either, or, like
D both, or, like
8.
Since the beginning of agriculture, the human popula​
tion 
more than two thousand times.
A had increased on        C has been increased by
B increased for
D has increased by
9.
The white-tailed deer
the most numerous of the
large animals.
A are
C have been
B were
D is
10.
The last continent 
, Antarctica 
 hidden be​
hind barriers of fog, storm, and sea ice until it was
first sighted in the early 19th century.
A having been discovered, has remained B to be discovered, remained

C discovered, has remained D discovering, had remained
11.
Tsunamis can destroy low-lying coastal areas and can
be
if people living in such areas
.
A deadly, are not evacuated B fatally, are not evacuated C fatal, will not be evacuated D dead, are not evacuated
12.
They required that the
council
elected by the
people.
A five-members, was B five-member, were C five member, be D five-members, would be
13.
most people celebrate
Thanksgiving Day

with family or friends for a holiday feast.
A The, the, to gather
B 
, 
, by gathering
C 
, the, gathering
D The, 
, having gathered
14. Skiing as a form of recreation is much
in origin,
although
some evidence that it may have existed
as early as the first half of the 18th century.
A recent, there is B more recent, there is C recenter, there is D recent, there are
15.
wild animals found in Missouri include
deer,
squirrel, opossum, raccoon, rabbit, and skunk.
A 
, 

C
, the
B The, a
D
, a
Test 55 
1.
It is required that both senate and house members

to
terms.
A are elected, two years' B will be elected, two year's C should be elected, two-year D be elect, two years
2.
Innovations in
technology have improved pagers,
making them
smaller, more affordable, and loaded
with new features.
A computer, much more B computer's, much C computer, much D computer's, more
3.
The Tour de France, 
race covering about 3,200
km, is
most prestigious bicycle race in the world.
A a 30-day, the
C 30 days', 

B a 30 days, the
D 30 day, 

4.   
e-mail enables computer users
messages and
data quickly through a local area network or beyond through a nationwide or worldwide communication network.
A 
, sending
C
, to send
B The, to send
D The, sending
5.
__ Saint Valentine's Day is celebrated on February
14 by the custom
greeting cards or gifts to express
affection.
A 
, sending
C
, of sending
B The, to send
D The, sending

6.   
 Bosporous, a narrow strait that links the Black
Sea and 
 Sea of Marmara, separates 
 Istan​
bul's European and Asian sections.
A The, the, 

C
, the, the
B 
, 
, 

D The, the, the
7.   
lake is a large, inland body of fresh or salty stand​
ing water and is distinguished
some seas, which
have an interchange 
the ocean and are subject

tides.
A The, from, to, with
B 
, with, with, to
C 
, of, to, for
D The, from, with, to
8.
Weather is measured by thermometers, rain gauges,
barometers, and
other instruments, but the study
of climate relies
statistics.
A the, of
C an, upon
B 
, on
D the, from
9.
Tobogganing is popular
 winter resorts throughout
the world where, 
special toboggan runs, riders

reach speeds of about 145 km per hour.
A with, in, must
C at, upon, are able
B at, on, may
D with, with, ought
10.
the land needed for growing food and housing
people, large areas of the earth's landscapes
com​
pletely transformed.
A Providing, had
B Having transformed, has been
C To provide, have
D To provide, have been
11.
Antarctica is the coldest, 
, highest, 
, and

discovered continent.
A most windy, remotest, most recent B windiest, most remote, most recently C windiest, remotest, recentlier D most windy, most remote, much recently
12.
The general proportion that
between certain groups
of animals is readily seen. Large animals
so abun​
dant as small ones.
A must be obtained, cannot be
B should have been obtain, might not be
C is to be obtained, cannot have been
D must have been obtained, must not have been
13.
The earth is
to the sun in January and
away
in July, so the summer is
than the winter in the
northern hemisphere.
A
closest, furthest, longest
B
closer, further, the longest
C
closest, farthest, longer
D
closest, further, longest
14.
The total volume of the ice sheet
Antarctica is
estimated
29 million cu km, or about 90
of
the world's ice.
A
covering, being, percents
B
covered, be, per cents
C
to cover, to be, percentage
D
covering, to be, percent
15.
Sheep _____ probably domesticated about 11,000 years
ago in what is now northern Iraq.
A was
C has been
B have been
D were

Part Three WORD-BUILDING (1)
Directions: Read the texts below and decide what part of speech in A, B, C or D best fits each gap in the sentences.
Test 56
In 332 BC Alexander the Great, king of Macedonia,
(1) 
Egypt. In 305 BC Alexander's general Ptolemy
became king of Egypt, and for almost 300 years his (2)

, the Ptolemies, ruled Egypt. Although Ptolemy was
Macedonian by birth and the Ptolemies remained (3)_
to Greek culture, they were (4)
for one of the great​
est periods of building and decorating temples in Egypt.
The Ptolemies did so to win (5)
for their rule from
their Egyptian (6)
. The Ptolemaic dynasty ended when
Cleopatn, queen of Egypt, (7)
suicide after the Ro​
mans (8)
her forces at the Battle of Actium in 31 BC.
The Roman victory marked the end of ancient Egypt as an
(9) 
power.
1. A conquered
C conquering
B conquer
D conquest
2. A descend
C descendible
B descending
D descendants
3. A ties
C tier
B tied
D tiring
4. A responsible
C responsibility
B responsibly
D responsive
5. A accept
C acceptance
B accepted
D acceptability
6. A subjects
C subjacent
B subjective
D subjectify
7. A commitment
C committing
B committed
D committal
8. A defeatism
C defeating
B defeat
D defeated
9. A depend
C independent
B independence
D depending
Test 57
Although the Smithsonian Institution may seem an
American enterprise, its (1)
He in the bequest of an
Englishman, Smithson, who never even visited the Unit​
ed States. In October 1826, James Smithson (2)
his
will, (3) 
his vast (4) 
to his nephew with one
proviso: if the nephew died with no (5)
, Smithson's
estate was to be given "to the United States of America,,
(6)
at Washington, under the name of the Smithso​
nian Institution, an Establishment for the increase and
(7) 
of knowledge among men". His nephew died,
heirless, (8)
than seven years after his uncle.
1. A origins
C originality
B original
D originally
2. A writing
C wrote
B written
D writer
3. A left
C leave
B leaving
D leaves

4.
A fortunate
C fortune
B fortunated
D fortunately
5. A heirloom
C heiress
B heirs
D heirless
6. A founding
C founded
B foundation
D to found
7. A diffusion
C diffuse
B diffusible
D diffusing
8. A little
C a little
B least
D less
Test 58 
A number of individual diamonds have become (1)
,
(2)
because of their size. The largest of all (3)

diamonds is the Cullinan, which was discovered in South
Africa in 1905 and was (4)
to Edward VII, king of
the United Kingdom of Great Britain and Northern Ire​land, by the government of the Transvaal. The Cullinan weighed 3,106 carats before cutting and was pronounced
by crystallographers to be a fragment of a (5)
larger
stone. When the stone was cut, a total of 105 gems were
produced, (6)
1,063 carats in all. The largest of these
was a stone called the Star of Africa, the biggest cut dia​
mond in (7) 
, and now set in the British (8) 

scepter.
1. A famed
C famously
B famous
D fame
2. A primacy
C prime
B primary
D primarily
3. A knew
C knowing
B known
D knowledge
4. A present
C presented
B presence
D presenting
5. A considerably
C considering
B considerable
D considered
6. A weight
C weighed
B weigh
D weighing

7. A exist
C existed
B existing
D existence
8.
A royally
C royalty
B royal
D royals
Test 59  
(1) 
to tradition, the first American Thanksgiving
was (2) 
in 1621 by the English Pilgrims who had
founded the Plymouth Colony. The Pilgrims marked the
(3) 
by (4) 
with their Native American guests
who brought gifts of food as a gesture of goodwill. Al​
though this event was an important part of American colo​
nial history, there is no (5)
that any of the (6)

thought of the feast as a thanksgiving celebration. Two years later, during a period of drought, a day of fasting and prayer was changed to one of thanksgiving because
rains came during the prayers. (7)
the custom (8)

among New Englanders to (9)
celebrate Thanksgiving
after the harvest.
1.   A Accordingly
C According
B Accordance
D Accordant 


2. A celebrating
C celebration
B celebrated
D celebrate
3. A occasion
C occasionally
B occasional
D occasionalism
4. A feast
C festivity
B feasted
D feasting
5. A evident
C evidence
B evidently
D evidenced
6. A participate
C participants
B participating
D participated
7. A Grade
C Graded
B Gradually
D Gradual
8. A prevailed
C prevailing
B prevalence                   D prevalent
9. A annual
C annualize
B annum
D annually
Test 60  |
During an (1)
700 years ago, the England's King
Edward I took the 181 kg Stone of Destiny from central
Scotland. According to ancient prophecy, whoever had
(2)
the stone would have (3)
over Scotland. Ac​
cording to legend, during coronations, the stone would
make a (4) 
noise if the person sitting on it was of
royal (5)
, and it would remain (6)
if the person
was not of royal family. (7) 
 for a brief period of
time, the stone has remained under the coronation (8)

at Westminster Abbey in London, England, for the last
700 years. (9)
English and British monarch has been
crowned on the Stone of Destiny since Edward brought it to Westminster Abbey in 1296.
1. A invade
C invaded
B invasive
D invasion
2. A owning
C ownership
B owned                         D own
3. A powerfully
C power
B powerful
D powered
4. A groaning
C groaningly
B groan
D groaned
5. A blooded
C bloody
B bloodily
D blood
6. A silently
C silent
B silence
D silencing
7.
A Exception
C Except
B Excepting
D Excepted
8. A seat
C seater
B seated
D seating
9. A Everyone
C Everywhere
B Each                           D Every
Test 61 
The ancient games are athletic contests and other types
of public (1)
that were a (2)
of the religious and
social life of ancient Greece and Rome. The Roman games

(3)
radically from the Greek games in several respects.
In Greece the people were often (4)
, whereas in Rome
they were mere spectators, and only professional athletes,
slaves, and (5) 
usually took part. Also, the Greek
games (6)
for their entertainment (7)
chiefly on
(8)
 among athletes, whereas the Roman games were
often characterized by the staging of battles (9)
to the
death and (10)
large numbers of human beings and
also beasts.
1. A spectacularly
C spectacled
B spectacle
D spectacular
2. A featured
C feature
B featuring
D featureless
3.
A differed
C differ
B different
D difference
4.
A participation
C parts
B participants
D participate
5. A prison
C imprisonment
B imprisoned
D prisoners
6. A dependence
C depended
B depending
D dependent
7. A value
C values
B valuable
D valued
8. A competed
C compete
B competition
D competing
9    A fighting
C fightingly
B fighter
D fought
10. A involvement
C involved
B involving
D involve
Test 62 
Cereals are various species of the grass family, (1)

for their seed, which is used as food. The name is (2)

from Ceres, the Roman goddess of grains and agriculture.
Although the cereals do not belong to any (3)
tribe of
the grasses, the use of particular species as bread plants
seems to have been determined chiefly by the (4)
size
of the seed or by the (5)
of obtaining it in (6)

quantity and of freeing it from its (7)
covering. The
most (8) 
cultivated grains are wheat, barley, rye,
oats, rice, corn or maize. These have all been cultivated
since ancient times. Maize is the only grain that (9)

in America; the others were developed in Europe, Asia, and Africa.
1. A cultivation
C cultivated
B cultivable
D cultivar
2. A derived
C derivation
B derivative                    D deriving
3. A particularly
C particularized
B particularity
D particular
4. A superiority
C superiorly
B superior
D super
5. A easy
C ease
B easily
D easement
6.
A suffice
'     C sufficiency
B sufficient
D sufficiently

7.
A edible
C eat
B edibly
D edibility
8.
A extensively
C extent
B extensive
D extensible
9.
A origin
C origination
B original
D originated
Test 63 
Periodic floods (1) 
 naturally on many rivers,
forming an area known as the (2) 
 plain. These
river floods often result from heavy rain, sometimes com​bined with melting snow, which causes the rivers to overflow their banks; a flood that rises and falls rapidly
with little or no (3)
warning is called a flash flood.
Flash floods are usually caused by (4)
rainfall over
a (5) 
 small area. Coastal areas occasionally are
flooded by unusually high tides (6) 
by (7) 

winds over ocean surfaces, or by tsunamis caused by
undersea earthquakes. Floods not only damage proper​
ty and (8) 
the lives of humans and animals, but
have other (9) 
as well.
1.
A occurred
C occur
B occurrence
D occurring
2.
A flow
C flowed
B flood                           D flooding
3   A advance
C advances
B advanced                     D advancing
4 A intensity
C intensify
B intense
D intensely
5.
A relative
C relate
B relativity
D relatively
6. A induced
C inducement
B induce
D inducing
7. A severely
C severe
B severity
D severing
8. A danger
C in danger
B endanger
D dangerous
9. A effectiveness
C effective
B effects
D effectively

Test 64 |
Although several cane-cutting machines have been used
with some (1)
, most of the sugarcane in the world is
(2)
 by hand. The cutting instrument most common-
ly  used (3) 
of a large steel blade 50 cm  (4) 
and
about 13 cm (5)
, (6)
with a small hook on the
back, and set into a wooden handle. Cane is cut at or near the surface of the ground, stripped of its leaves by the knife hook, and trimmed at the top near the last
(7)
joint. The cane is then piled in rows along the
ground until picked up by hand or machine, tied in bun​
dles, and transported by cart or truck to the sugar facto​
ry, where the (8)
mill extracts the sugar from the cane.
1.
A succeed
C success
B successful
D succeeding
2.
A harvesting
C harvested
B harvester
D harvest


3. A constituent
C constituency
B consists
D consisting
4. A length
C longer
B lengthen
D long
5. A wide
C width
B widen
D widening
6. A equipment
C equipped
B equipping
D equips
7. A mature
C maturating
B maturate
D maturely
8. A grind
C ground
B grinding
D grindable
Test 65  
Quebec has several problems with (1)       . Because of its location at the northeast corner of North America,
winds from the southwest carry pollution to the (2)
.
Acid rain has (3) 
damaged (4) 
lakes and some
forestlands, with maple trees the hardest hit. About half of
the sulfur compounds that (5)
acid rain originate at
power plants and industrial sites in the United States, a
quarter originate in Ontario, and a quarter originate within
Quebec. In (6)
, large parts of the St. Lawrence Riv​
er are polluted by fertilizer runoff and toxic industrial dis​
charges despite federally (7) 
regulations to improve
the (8)
of the water.
1   A pollute
C polluting
B polluted
D pollution
2.
A provincialism
C province
B provincial
D provincially
3. A seriously
C seriousness
B serious                         D more serious
4. A numerously
C numerous
B numerate
D numerated
5. A causality
C causative
B causally
D cause
6. A additional
C add
B addition
D added
7.
A enforced
C force
B forcing
D enforce
8.
A qualitative
C qualifying
B quality
D qualify
Test 66  
A (1)
lighthouse is a structure from which light
is projected at night, or which serves as a marker by
day, (2) 
ships (3) 
 in coastal waters. Light​
houses are constructed at important points on a coast​
line, at (4) 
 to harbours and estuaries, on rocky
ledges or reefs, on islands, and even in the water. Light​
houses help  (5)  
a  ship's location,  warn ships of
(6)
hazards, and (7)
them that land is (8)
.
Lighthouses differ from smaller beacons in that a light​
house includes (9)
quarters for a lighthouse keeper.
Today, however, most lighthouses use automatic elec​
tric lights that do not (10)
a full-time resident op​
erator.


1. A commonly
C commonness
B common
D commoner
2. A guided
  C guidance
B to guide
D guideline
3. A sailer
C sails
B sailor
D sailing
4. A enter
C entrances
B entrant
D entered
5. A identify
C identification
B identifying
D identified
6. A potentially
C potency
B potential
D potent
7. A notifying
C notify
B notification
D notified
8. A nearer
C nearness
B nearly
D near
9. A living
C alive
B live
D life
10. A requirement
C required
B require                        D requiring
Test 67 
In 1963 the ZIP (Zoning Improvement Program) code
system was (1)
to simplify the patterns and (2)
of
mail (3)
. The ZIP code is a five-digit number used
on the last line of the address (4)
the name of the city
and state. The first (5)
, from 0 to 9, stands for one
of the ten main geographical areas into which the United
States and its (6) 
 are (7) 
. The next four digits
mark off (8)
farther by subdividing the main area; the
first three digits together (9)
a sectional or metropol​
itan area, with the next two numbers (10)
an (11)

or branch post office. Use of ZIP codes is (12)
.
1. A introduced
C introduce
B introduction
D introducing
2. A procedural
C procedures
B procedurality
D procedurally
3. A distribution
C distribute
B distributor
D distributed
4. A follow
C followed
B following                     D follower
5. A digitalization
C digital
B digitally                       D digit
6. A possessive
C possessions
B possesses
D possess
7. A divide
C dividing
B divided
D division
8. A local
C locally
B localities
D localized
9. A represent
C representation
B representative              D represents
10. A specify
C specifying
B specification
D species


11. A disassociated
C associating
B association
D associated
12. A voluntary
C volunteer
B voluntarily
D voluntarism
Test 68 
The first globes were built by ancient Greeks. The
earliest known globe was said to have been (1)
by
the (2) 
Crates about 150 BC. An ancient celestial
globe that still (3)
was made about 150 AD as part
of a (4)
, called the Farnese Atlas, in the Naples
Museum, Italy. The oldest (5)
terrestrial globe was
built in Germany, in 1492. This globe does not show
the Americas. As new (6) 
were discovered in the
16th and 17th centuries, globes became more (7) 
.
The world's largest globe is the Unisphere, which was
built for the 1964 New York World's Fair. This (8)

steel globe is 37 m (9) 
 and weighs 408,000 kg,
including its base.
1. A construct
C constructing
B constructive
D constructed
2. A scholarship
C scholar
B scholarly
D scholastic
3. A existing
C existence
B exists
D existed
4. A sculptor
C sculpt
B sculpture
D sculptural
5.
A existing
C exists
B existed
D existence
6.
A land
C lands
B landless
D landed
7. A accuracy
C accurately
B accurate
D accuracies
8. A stain
C staining
B stained
D stainless
9.
A cross
C crossing
B crossed
D across
Test 69 
The Louvre, the national art museum of France and
the palace in which it is (1)
, is located in Paris, on
the right bank of the Seine River. The structure, until 1682
a (2) 
of the kings of France, is one of the largest
palaces in the world. It (3)
the site of a 13th-century
fortress. The building of the Louvre was begun in 1546.
(4)
were made to the structure during the (5)
of
almost every French (6) 
. Under Henry IV, in the
early 17th century, the Grande Galerie, now the main
picture gallery, which borders the Seine, was (7)
. By
the mid-19th century the vast complex was built; (8)

more than 19 hectares, it is a masterpiece of architectural design.
1.
A house
C housed
B home
D homeland
2. A residence
C resident
B residential
D residence
3. A occupies
C occupancy
B occupying
D occupant


4. A Add
C Additions
B Adds
D Adding
5. A regal
C reigned
B reigns
D regale
6. A monarchic
C monarch
B monarchal
D monarchy
7. A completing
C complete
B completion
D completed
8. A covering
C covered
B cover
D coverage
Test 70 
Children's games are recreational (1)
especially
enjoyed by children. Any attempt (2)
 them is diffi​
cult because of their great number and (3)
— chil​
dren enjoy active games as well as passive ones, games
of skill and those of chance, games (4)
indoors or
outdoors, and games for one child alone or for two or
more. Some games are structured, that is, played ac​
cording to formal rules and generally with (5) 
equip​
ment; others are unstructured, "made up" (6) 
as
the game progresses (and often prefaced with the sug​
gestion, "Let's (7) 
"). Word games and guessing
games — (8) 
lotto, questions, and charades — are
also popular.
1. A active
C activities
B activists
D activism
2. A classifying
C to classify
B classification
D classified
3. A variant
C varies
B variety
D varying
4. A playing
C playable
B play
D played
5. A prescribable
C prescribed
B prescription
D prescribe
6. A spontaneously
C spontaneous
B spontaneity
D spontaneousness
7. A pretence
C to pretend
B pretend
D pretending
8. A inclusive
C included
B include
D including
Test 71 
Scarlet fever is an (1)
disease, caused by bacteria,
which usually enter the body through the nose or mouth; it is
transmitted from person to person by direct contact, that is,
by sprays of droplets from the respiratory tract of an infected
person, or by indirect contact through the use of utensils
previously handled by an infected person. The disease most
commonly (2)
children between the ages of two and ten
The typical (3)
symptoms of the disease are head​
ache, sore throat, chills, fever, and general malaise. From
two to three days after the first appearance of symptoms, red
spots may appear on the palate; bright red papilla (4)

on the tongue, giving it an appearance commonly called straw​berry tongue. A characteristic skin eruption appears on the chest and usually spreads over the entire body except the face. The rash fades on pressure. The fever, which frequently runs as high as 40° to 40.6°C, generally lasts only a few days

but may (5)
to a week or longer. The rash usually fades
in (6)
a week, and at that time the skin begins to peel.
Scarlet fever may be (7) 
by other diseases, for
example, by pneumonia. Since the (8) 
of penicillin,
however, most instances of scarlet fever can be (9) 

without the (10)
of permanent after-effects.
1.
A infectious
C infect
B infection
D infected
2.
A affection
C affects
B affected
D affecting
3. A initials
C initialize
B initial
D initialized
4. A emerged
C emerging
B emerge
D emergence
5. A extent
C extended
B extending
D extend
6. A approximately
C approximation
B approximate
D approximated
7. A complication
C complicated
B complicate
D complicating
8. A introduce
C introduced
B introducing
D introduction
9. A cure
C curing
B cured
D cureless
10.
A occurrence
C occurred
B occur
D occurring
Test 72 
The Great Depression in the United States, the worst
and longest (1)
collapse in the history of the modern
industrial world, lasted from the end of 1929 until the early 1940s. Beginning in the United States, the depression spread to most of the world's industrial countries, which in the
20th century had become economically (2) 
on one
another. The Great Depression saw rapid declines in the production and sale of goods and a sudden, severe rise in
(3) 
. Businesses and banks closed their doors, people
lost their jobs, homes, and savings, and many depended
on (4)
to (5)
, In 1933, at the worst point in the
depression, more than 15 million Americans — one-quarter ef the nation's workforce — were unemployed.
The depression was caused by a number of serious
(6)
in the economy. Although the 1920s appeared on
the surface to be a (7) 
time, income was unevenly
distributed. The wealthy made large profits, but more and
more Americans spent more than they (8)
, and farm​
ers faced low prices and heavy debt. The lingering effects
of World War I caused economic problems in many coun​
tries, as Europe struggled to pay war debts and repara​
tions. These problems (9)
to the crisis that began the
Great Depression: the (10)
U.S. stock market crash
of 1929, which ruined thousands of investors and destroyed
(11) 
 in the economy. Continuing throughout the
1930s, the depression ended in the United States only when
(12) 
spending for World War II began.
1. A economize
C economically
B economy
D economic
2. A depend
C dependence
B dependent
D dependably


3. A unemployment
C employ
B unemployed
D employee
4. A charitable
C charity
B charitably
D charities
5. A survival
C survive
B survived
D surviving
6. A weaknesses
C weaken
B weak
D weakly
7. A prosperity
C prosperously
B prosperous
D prosper
8. A earnings
C earning
B earn
D earned
9. A contribution
C contributed
B contribute
D contributing
10. A catastrophic
C catastrophically
B catastrophe
D catastrophist
11. A confidence
C confidential
B confide
D confidentially
12. A mass
C massively
B massiveness
D massive
Test 73  
Periodicals are publications released on a (1) 

basis that feature articles, poems, stories, and other types of writing. Many periodicals also (2) __ photographs and drawings. Periodicals that are aimed at a general
audience, such as weekly news roundups, are also called
magazines. Those with a more (3) 
 audience, such
as publications of (4) 
organizations, can be termed
journals.
(5)
, the difference between periodicals and news
papers has been a matter of format, publication sched ule, and content. Most newspapers deal with the news of
the day and are (6)
daily on pulp paper with relative
ly large, unbound pages. Periodicals focus on more (7)

material, and when they deal with the news they tend do
so in the form of (8)
or commentaries. For centurie
periodicals generally (9)
on finer paper than newspa
pers, with smaller (10)
pages, and at intervals long​
er than a day (weekly, every two weeks, monthly, quar​
terly, or even annually).
In the 1990s, with the (11) 
of the Internet,
publishers began to release newspapers and periodicals on​
line. This development (12) 
the line between the
two forms because the general format of online newspa​
pers and periodicals is (13)
, and the publication sched​
ule of both forms became more (14)
. For example.
many newspaper publishers update their online versions throughout the day, and some online periodicals do the same Despite these technological changes, the two forms
differing emphasis in choice of content remains a (15)

factor.
1. A regularity
C regularly
B regular                        D regulate
2. A inclusion
C including
B inclusive                      D include
3. A narrow
C narrowing
B narrowed                     D narrowness

4. ,   A scholarly
C scholarship
B scholar
D scholastic
5. A History
C Historic
B Historically
D Historical
6. A issue
C issued
B issuance
D issuing
7. A specialize
C specialized
B specialization
D specializing
8. A summarize
C summaries
B summarizing
D summarized
9. A appear
C appearing
B appearance
D appeared
10. A bind
C binding
B bound
D binder
11. A growth
C grow
B growing
D grown
12.
A blur
C blurry
B blurring
D blurred
13.
A similarity
C similar
B similarly
D similize
14.
A flex
C flexibility
B flexible
D flexibly
15.
A distinguish
C distinguished
B distinguishing
D distinguisher
Test 74  
Throughout history, people have been (1)
by life
underwater, and the Professional Association of Dive In​
structors (2)
that there are now 6 million active divers
worldwide. They (3)
in many different types of div​
ing, of which wreck, cave, (4) 
, and military diving
are just a few. The most common form of diving is sport
diving, or (5)
diving, which is practiced at depths of
less than 130 ft. From these depths, divers can make a
(6) 
ascent to the surface. Diving beyond this limit
requires (7) 
training.
Because popular dive sites such as coral reefs and wrecks
are (8)
not near land, most diving is done from boats.
In some locations, however, divers can enter the watei
from shore. On a typical outing, the divers decide before​
hand how long they will remain underwater and how (9)

they will descend. While the divers are underwater, at least one person serves as a spotter by remaining on the boat or on shore. All groups, whether diving from a boat
or from shore, are (10) 
 to fly a diver down flag (a
red flag with a white diagonal slash) to alert boaters that people are underwater.
In general, divers seek locations where the water is
clear, the temperatures warm, and the marine life (11)
.
Divers often choose to visit areas with coral reefs because
they are colourful and (12) 
with life, and provide
shelter for many types of fish. The Caribbean is the most
popular (13) 
in the world. Parts of the region are
designated as marine parks or sanctuaries. Because they are protected from fishing and other human activity, these locations boast abundant aquatic plant and animal life.
Similar protected areas (14) 
throughout the world,
and the South Pacific, the Indian Ocean, and the Red Sea are common dive destinations.


1. A fascination
C fascinated
B fascinating
D fascinate
2. A estimating
C estimates
B estimation
D estimated
3. A engage
C engaging
B engagement
D engaged
4. A commerce
C commercialise
B commercial
D commercially
5. A recreation
C recreated
B recreate
D recreational
6. A straightforward
C straightened
B straighten
D straight
7. A advance
C advancement
B advanced
D advancing
8. A typically
C typical
B type
D typifying
9.
A deep
C depth
B deeply
D deepen
10.
A require
C requirement
B required
D requiring
11.
A plenty
C plentiful
B plenteously
D plentifully
12.
A densely
C densing
B density
D dense
13. A destine
C destination
B destined
D destiny
14. A exist
C existing
B existence
D existed
Test 75  |
The Canary Islands or Canaries is the group of is​
lands, the (1)
region of Spain, in the Atlantic Ocean,
off the north-western coast of Africa, (2)
the provinces
of Las Palmas and Santa Cruz de Tenerife. Their capitals
are, (3) 
, Las Palmas on Grand Canary and Santa
Cruz de Tenerife on Tenerife Island; the cities also serve as
dual and (4)
capitals of the region. The chief islands
of the group, in (5) 
order of size, are Tenerife,
Fuerteventura, the (6)
to the African mainland, Grand
Canary, Lanzarote, La Palma, Gomera, and Hierro. In
addition, several barren islets are (7) 
in the group
The Canary Islands are of volcanic (8)
and are noted
for their scenery and mild, dry climate, which makes
them an ideal site for astronomical (9) 
. Precipitation
(10)
mainly during the winter season. In areas below.
about 400 m elevation, the (11)
is typically northern
African; characteristic (12)
are the date palm, dragon
tree, and cactus. Growing at higher levels are laurels.
holly, myrtle, eucalyptus, pine, and a variety of flower​
ing plants. Farming and fishing are the principal indus​
tries. The volcanic soil of the Canaries is extremely (13)
.
The islands have no rivers, however, and severe drought.'
are common; (14)
irrigation is therefore a (15)

in most cultivable areas. Among important crops are ba​nanas, citrus fruits, sugar cane, peaches, figs, wine
grapes, grain, tomatoes, and potatoes. (16)
products
include textiles and fine (17)
. (18)
is also impor​
tant, and the islands are a (19)
winter-resort area.


1. A autonomy
C autonomic
B autonomist
D autonomous
2. A comprise
C comprisal
B comprised
D comprising
3. A respect
C respectively
B respective
D respecting
4. A alter
C altering
B alternative
D alteration
5. A descending
C descendant
B descend
D descender
6. A near
C nearest
B next
D nearer
7. A included
C inclusion
B inclusive
D including
8. A originate
C origin
B original
D originally
9.
A observer
C observed
B observation
D observational
10.
A occurrence
C occurred
B occurs
D occurring
11.
A vegetable
C vegetables
B vegetation
D vegetate
12.
A vary
C various
B varied
D varieties
13.
A fertilizer
C fertile
B fertilize
D fertilized
14. A artificial
C artificially
B artificiality
D artificials
15. A necessity
C necessaries
B necessary
D necessarily
16. A Manufacture
C Manufactured
B Manufacturing
D Manufacturable
17. A embroider
C embroiderer
B embroidered
D embroideries
18. A Tourist
C Tour
B Tourism
D Tourer
19. A fashionable
C fashionably
B fashion
D fashioner

Part Four WORD-BUILDBNG (2)
Directions: Fill in the gaps in the sentences with the adjec​tives derived from the nouns in brackets accord-ing to the model.
Model: Latin is the language of (ancientry) ancient Rome and the (neighbour) neighbouring territory of Latium.
|  Test 76 j
Latin is the language of (ancientry) 
 Rome and
the (neighbour)
territory of Latium. With the spread
of Roman power Latin was carried to every part of the known ancient world and became the (dominancy) ___ tongue of western Europe. It was the language of scholar​ship and diplomacy until the 18th century and of the Roman Catholic liturgy until the late 20th century.
The colloquial speech of (culture) __ Romans ap​
peared in the works of (variety) 
writers, notably in
the comedies of Plautus and Terence, the letters of Cice​
ro, the Satires and Epistles of Horace, and the Satyricon of
Petronius Arbiter. It is characterized by freedom of syn​
tax, by the presence of (numeration) 
 interjections,
and by the (frequency)
use of Greek words. This (col​
loquialism) 
speech of polite society is not to be con​
fused with the language of the (poverty)
and unedu​
cated classes, which shows a greater disregard for syn​
tax, a love of new words, and a striving for simplicity,
especially in word order.
Latin was the language of letters in (west)
Europe
in the Middle Ages. Even for the people in (generaliza-
tion) 
, Latin continued to be a living language, be​
cause the church provided a (hugeness)
mass of ec​
clesiastical literature in both prose and poetry.
The language, however, underwent many (essence)

 changes.
The syntax was further simplified, new words were adopted from various sources, and new meanings came into existence; nevertheless, Latin changed far less durint this period than did either French or English.
In the 15th and 16th centuries New Latin, also callec Modern Latin, came into being. The writers of the Ren
aissance produced a new and (brilliancy)
Latin liter
ature that was closely (imitation) 
of Latin classica
writers and especially of Cicero. Almost all books of im
portance, (science) 
, (philosophy) 
, and (reli
gion) 
, were written in Latin at this time, including
the works of the (Holland)
scholar Desiderius Eras
mus, the English philosopher Francis Bacon,-and the
English physicist Isaac Newton, and Latin was the medi​
um of diplomatic intercourse among (Europe) 
na​
tions.
Not until the end of the 17th century did Latin cease
to be an (internationalism)
tongue. During the 18th
and 19th centuries, however, it remained the language of
classical school, and even in the 20th century (scholar​
ship) 
   treatises are sometimes composed in Latin. The
Roman Catholic church still uses Latin as the language of
its (officiahty) 
documents.
Test 77 
The Newfoundland male is about 71 cm (height)

at the shoulder and weighs from 64 to 68 kg; the female stands 66 cm high and its weight is from 50 to 54 kg. The
Newfoundland has a (breadth)
, massive head; small,
deeply set, dark-brown eyes; small ears lying (closeness)


to the head; a deep chest; a (density) 
 water-
resistant double coat, usually dull black in colour; and a
broad (strength) 
tail.
The feet are large, strong, and webbed, for traversing marshlands and shores. Powerful swimmers, Newfound_ lands are known to have rescued human beings from drown​ing and to have carried lifelines from shore to ships in distress. Today they are used primarily as watchdogs and companions, but they were once used to draw carts and
carry burdens. Because of their being (loyalty) 
(in
telligence)
, and (tractability)
, Newfoundland dogs
are ideal pets.
Directions: Fill in the gaps in the sentences with the adjec​tives derived from the nouns in brackets accord​ing to the model
Model: The epitaph on the tomb of the greatest artist in history summarizes his life (simplicity) simply 'll Divino Michelangelo."
Test 73 
The epitaph on the tomb of the greatest artist in histo​
ry summarizes his life (simplicity) 
:  "II Divino
Michelangelo."
Indeed, Michelangelo Buonarroti was held to be di​
vine by his contemporaries — it was the only way to ex-
Dlain his (tremendousness)
genius. Even though Le​
onardo's Mona Lisa arguably ranks as the millennium's most
recognizable painting, Michelangelo's (totality) _ body
of work — his sculptures, paintings, and frescoes — is
unequalled.
Michelangelo's (popularity)
fame may rest on the
sculpture masterpiece David and the Sistme Chapel ceil​
ing, but the Italian artist had a (length) 
and (vari-
ant) 
 career. He was born in 1475 in the village of
Caprese and grew up in Florence, which was the art cap​ital of the early Renaissance. His early success came as a sculptor, but he also excelled at painting, architecture and
even poetry. The (fame) 
dome on the top of Saint
Peter's Basilica in Vatican City is a Michelangelo design.
Michelangelo seemed to thrive on challenge and diffi​
culty in his work. David, perhaps the most famous sculp​
ture in the world, was completed using a block of discard​
ed marble. The artist spent four years (flatness) 
on
his back (height)
on a scaffold in the Sistine Chapel
to complete the masterpiece painting on the ceiling. Al​though ceiling paintings were usually considered unimpor​tant and were reserved for figures because of their distance from the viewer, Michelangelo produced biblical scenes ol power and subtlety on the chapel ceiling.
Michelangelo's best work offers a combination of de​
tail and (exquisiteness) 
beauty that is unmatched
according to art historians. His attention to the (technique,

aspects of human anatomy, especially the male nude
is (brilliancy) 
and (influence) 
.
The artist's work is also (intellect) 
stimulating
grounded in mythology, religion, and other reference
(Wideness) 
considered the greatest artist of his owr
time, Michelangelo is still seen as a key to the flowering
of the Renaissance and is the standard against which a!
(subsequence)
artists are measured.
Test 79  
The Internet is the computer-based worldwide infor
mation network. The Internet is composed of a larg.
number of smaller interconnected networks. These net
works may link tens, hundreds, or thousands of comput​
ers, enabling them to share information with each other
and to share various resources, such as (power) 
su-

percomputers and databases of information. The Internet
has made it (possibility)
for people all over the world
to (effectiveness) 
and rather (cheapness) 
com​
municate with each other.
Unlike (tradition) 
broadcasting media, such as
radio and television, the Internet is a decentralized sys​tem. Each connected individual can communicate with anyone else on the Internet, can publish ideas, and can sell products.
The Internet has brought new opportunity for busi​nesses to offer goods and services online. In the future, it
may have an (equality)
dramatic impact on (height)

education as more universities offer Internet-based
courses.
In 1989 English computer scientist Timothy Berners-
Lee introduced the World Wide Web. Berners-Lee (ini​
tials) 
designed the WWW to aid communication be​
tween physicists who were working in different parts of the
world for the European Laboratory for Particle Physics.
As it grew, however, the WWW revolutionized the use
of the Internet. During the early 1990s (increase) 

large numbers of users who were not part of the scientific
or (academy) 
communities began to use the Inter​
net, due in large part to the ability of the WWW to (easi​
ness) 
handle multimedia documents. One survey
found that there were 61 million Internet users worldwide at the end of 1996, 148 million at the end of 1998, and an
(estimate)
320 million in 2000. Analysts estimate that
more than 700 million people will use the Internet in 2001.
Test 80  [
In the Protestant Reformation of the 16th century the
church suffered an (enormity) 
blow to its authority.
One man was at the heart of that split: German theologian Martin Luther.
Luther, who was born in 1483, succeeded perhaps
because he attacked the (notoriety)
corruption of the
medieval Catholic Church from the inside. A priest, Luther began questioning some of Catholicism's main tenets after becoming a professor of theology at the University of Wit​tenberg in 1508.
Although many others had condemned the corruption
of the papacy and the church before, Luther focused his
disputes (direction)
on certain church doctrines.
(Basis)
among these was his belief that only God,
not the Catholic Church, could grant redemption from
sin. This conflicted (straightness) 
with the church's
policy of selling indulgences. The indulgence was a (mon​
etarist) 
payment that promised the soul's release from
punishment after death for sins committed during a per​
son's lifetime. It was a (popularity) 
and (success)

way for the church to raise money. In 1517 Luther
(publicity) 
attacked this and other church practices
that had become corrupted in his Disputation on the Power
and Efficacy of Indulgences, (commonality)
known as
the Ninety-Five Theses.
Thanks to the new printing technology of the time,
Luther's writings were (wideness) 
distributed, dis​
cussed, and debated.
Historians consider his (revolution)
ideas the sin​
gle most important contribution to the Reformation, a
movement that finally shattered Catholicism's 1,200-year
dominance in Europe and gave rise to Protestantism.
Luther's defiance touched off more than a century of
religious warfare and nurtured an (emergency)
spirit of
nationalism throughout the continent as governments reject​
ed the authority of Rome and established their own (nation​
ality) 
churches. In 1534, for example, England's King
Henry VIII passed a law that created an (independence)

Church of England, with himself as its head.
Luther was excommunicated in 1521, but he contin-

ued to (violence)
agitate against the Roman Catholic
Church for the rest of his life. He was also the (principal​
ity) 
figure behind translating the Bible from the ancient
Hebrew and Greek into German; this translation was impor​tant in opening religious scholarship to those without train​ing in the ancient languages. Luther died in 1546, but his
(influence) 
heritage lives on in the religious world.
Protestantism stands beside Roman Catholicism and Ortho​doxy as one of the three main divisions of Christianity.
Directions: Fill in the gaps in the sentences with the nouns derived from the adjectives in brackets according to the model.
Model:     An iceberg is a (massive) mass of freshwater ...
Test 81   |
An iceberg is a (massive)
of freshwater ice that is
broken off from a (glacial)
or an ice shelf and that
floats in the ocean or in a lake. Ice floats because its
(dense)
is less than that of water.
A typical iceberg shows only about one-fifth of its total mass above the water; the other four-fifths is submerged.
Icebergs can be large. The largest iceberg ever sighted
was 335 km in (long)
and 97 km in (wide)
, about
the size of Belgium. It was seen in November 1956 by the crew of a United States Coast Guard icebreaker in the Ross Sea, off Antarctica. Icebergs pose a (hazardous)

to shipping and to offshore (active) 
in polar and
subpolar waters.
Icebergs can have Thany different forms, depending on
their (original)
and age. They are usually classified as
tabular, i.e. resembling a flat tabletop, rounded, or ir​regular and present magnificent sights in the polar and subpolar seas.
Icebergs were known to early mariners and (explorato​
ry) 
and to sealers and whalers who hunted their prey
in the Arctic and Antarctic waters. Beginning in the 20th century, icebergs have been used as stabilized platforms for scientific stations. Some people have suggested towing
icebergs to places where is (scarce)
of water and melting
them there, but this idea has not yet been implemented.
Directions: Fill in the gaps in the sentences with the nouns derived from the nouns in brackets according to the model
Model:     Ted Turner is an American business (execution)
executive ...
Test 82
Ted Turner is an American business (execution)

and sports (enthusiasm)
, one of the most influential
television (administration)
of the late 20th century.
Bom Robert Edward Turner III in Cincinnati, Ohio, he was educated at Georgia Military Academy and Brown University. After his father committed suicide in 1963,
Turner turned out the only heir and his (inheritor) 

was the family billboard-advertising business.
In 1970 he bought a failing television station in Atlanta
and by 1975 Turner had transformed it into the first "super-
station" by transmitting low-cost sports and (entertainer)

programs via satellite to cable systems throughout the coun​
try. This was a highly profitable (innovator)
that accel​
erated the spread of cable television nationwide.
In 1980 Turner launched Cable Kews Network (CNN), the first 24-hour television news station. Its live (cover)

of fast-breaking news around the world helped it to
become a highly respected news organization, and it even​
tually achieved a global (view)
.

In 1985 Turner purchased MGM/UA Entertainment Com​
pany, which was the (ownership) 
of the Metro-Gold-
win-Mayer (MGM) and United Artists (UA) film studios.
Within months Turner sold most of the company, but he retained MGM's massive library of films, which included such classics as Gone With the Wind and The Wizard of Oz.
In 1988 he launched Turner Network Television (TNT), on which many of the movies were shown. In 1996 enter​tainment giant Time Warner acquired Turner Broadcast​ing System (TBS), the parent company for all of Turner's businesses, in a deal valued at $7.6 billion.
The (acquirer)
made Time Warner the world's larg​
est media and entertainment company. Turner became vice
(chairmanship) 
of Time Warner's board of directors and
head of the (divider)
containing TBS businesses.
In 1997 Turner pledged to donate $1 billion to the
United Nations, one of the largest single charitable (do​
nor) 
in history. He designated the money for UN
humanitarian causes. Turner is also the (foundation)

of the Goodwill Games, a quadrennial international sports
(competitor) 
. His generous (sponsor) 
is known
to many companies.
Directions: Fill in the gaps in the sentences with the nouns derived from the verbs in brackets according to the model.
Model: In the history of American (entertain) entertain​ment no subject has been more popular than . .
Test 83 
In the history of American (entertain)
, no subject
has been more popular than the Civil War. Whether in novels, television shows, or movies, some of the most be-
loved and durable works of popular culture have used the
war as a point of (refer) 
, (depart)
, or focus. But
no work about the Civil War has attained the place of Gone With the Wind. It first won praise as a novel by Margaret Mitchell. Born in Atlanta, Georgia, Mitchell grew up
among (relate) 
who had first-hand memories of the
war and the 1864 (invade)
that burned their city to the
ground. After a brief, disastrous (marry) 
, she began
supporting herself by writing for an Atlanta newspaper.
Ailing from a (vary)
of ills that plagued her until
her (die)
in 1950, Mitchell retired from journalism in
the mid-1920s and began writing her novel. She refused repeated requests to show her manuscript to a curious (edit)

when he visited Atlanta on a scouting trip in 1935.
But when an (acquaint)
expressed surprise that Mitch​
ell was capable of writing fiction, she angrily presented it to
the agent as he was about to leave the city. He read the
novel on a train, and knowing he had discovered a classic,
he offered Mitchell a book contract. Published in June 1936.
Gone With the Wind became an instant publishing phenom​
enon. It sold 50,000 copies in one day, a million within si\
months, and an average of 3700 copies a day for the rest of
the year. In 1937 the novel won the Pulitzer Prize for fic​
tion. By 1997 it had sold approximately 30 million copies,
periodically returning to the best-seller list.
Even before the book was released there was a feverish
fight for the movie rights. David O. Selznick, a Holly​
wood mogul who had recently created his own studio, paid
Mitchell $50,000, an astounding amount for that time.
But despite Selznick's wishes, Mitchell refused to write a
script or to have anything at all to do with the film's (pro​
duce) 
.
Making of the film version, which took more than three
years,was an epic in itself. Technical difficulties abound​
ed, and editing of enormous amounts of film footage slowed
the process. In (add) 
, Selznick's (perfect) 
led

him to use three different directors. Shooting began before the script was even complete.
Gone With the Wind premiered in Atlanta on Decem​ber 15, 1939. The film became an even bigger (succeed)

than the book and won nine Oscars, including Best
picture.
By the 1970s an estimated 90 percent of the American public had seen the film in a theatre or on television.
Directions: Fill in the gaps in the sentences with the verbs derived from the nouns in brackets according to the model.
Model:      Today it is generally (recognition) recognized that...
Test 84
Today it is generally (recognition) 
that Italian-
Spanish navigator Christopher Columbus did not "(dis​
covery) 
" the Americas, which were already (inhabit​
ancy) 
by native peoples. However, he did (instiga​
tion) 
the European exploration of these lands at the
end of the 15th century. This single act of courage and skill, thought foolish or suicidal by many at the time, set in motion global population shifts and advances in human knowledge that profoundly changed history. Europeans
(finding) 
a new land to inhabit and (exploitation)
.
; however, Columbus's discovery also began a clash of
cultures that (proof)
disastrous for the aboriginal peo​
ples of the Americas.
Based on his studies of contemporary maps and accounts, as well as on his sea travels to various European ports,
Columbus (belief) 
that he could reach East Asia —
what he called "the Indies" — by sailing west from Europe.
Finding royal backing for such a plan was not easy,
however, and it was almost ten years before King Ferdi​nand of Aragon and Queen Isabella of Castile (agreement)

to support his voyage in 1492.
Columbus was foremost a navigational genius and (com​
pletion) 
four successful trips from Spain to the is​
lands now known as the West Indies. On the other hand,
as many scholars have since pointed out, his motives were
primarily financial and personalized — he was seeking new
lands for Spain and riches and glory for himself. Another
aim was to (conversion)
the native peoples he (en-
counter)
to Christianity. He even forced several na
tives to return to Spain with him to (testimony)
to
Ferdinand and Isabella of the riches of this new land.
However, scholars (consideration) 
that in these
actions and views Columbus was no better or worse thar other Europeans of his time.
Columbus died in 1506, just a few years after his las1
voyage. He never set foot on the North American mainland
The many explorers who followed him opened up the
continent for European colonization and (alteration)

humanity's view of the world. Columhus's achievements were key in the transition from the Middle Ages to the modern age.
Directions: Fill in the gaps in the sentences with the forms of the verbs derived from the nouns in brackets ac​cording to the model.
Model:     The name Manhatten (derivative) derived from an Indian word means ...
Test 85 
The name Manhattan (derivative)
from an Indian
word means "island of hills". In 1524 the island, then
(inhabitancy)
by Native Americans, was probably seen

- by the Italian navigator Giovanni da Verrazzano. In 1609 the English traveller Henry Hudson made an extensive exploration of the area, and the Dutch laid claim to the island on that basis. In 1624 the Dutch established trading post on southern Manhattan Island. To secure the claim,
Peter Minuit, (appointment)
by the director general
of the Dutch colony of New Netherland by his govern​
ment, purchased the island from the Native Americans in
1626 for goods (value) 
at about 60 guilders, or ap​
proximately $24.
The permanent settlement began the same year at the outpost, which Minuit named New Amsterdam, and it became the administrative centre of New Netherland.
In 1664 Charles II of England granted his brother, the
duke of York a large area (inclusion)
Manhattan Is​
land. A fleet of English warships (armament) 
to the
teeth seized New Amsterdam in the same year, and the settlement was renamed New York in honour of the duke. The town was retaken by the Dutch in 16 73, but a year later they ceded it back to England.
During the 18th century, New York City became one
of the fast (development)
commercial centres of the
British colonies in North America. It subsequently be​came a centre of revolutionary activities by American pa​triots. In 1776, American troops were forced to evacuate the city, which remained under British occupation until the end of the American Revolution.
From 1785 to 1790 New York was the seat of the U.S. government. With the first stock exchange (foundation)

in 1792 New York soon became the nation's (leader)

financial and commercial centre.
~Test86  |
Although it is not known how humans and dogs first learned to exist, people soon discovered the many ways
117
dogs could (riches)
their lives. Dogs have been used
to hunt for food, herd animals, (guardian)
livestock
and property, (destroyer) 
rats and other pests, pull
carts and sleds, (performance) 
rescues, and (appre​
hension) 
lawbreakers. They have been used during
wartime as sentinels and message carriers. Today trained
dogs are used to alert deaf people to common household
sounds, such as the ringing telephone or doorbell; (guid​
ance) 
the blind; or (retrieval)
objects for para​
lytics. Perhaps the most common of the many roles served
by the domesticated dog, however, is that of companion
As animals with strong social tendencies, dogs typically
(longing) 
for close contact with their owners. And
people (tendency)
to form loving bonds with dogs.
This companionship often helps to (easiness)
the pain
and isolation of the elderly or people whose physical or mental
health (requirement)
long-term period of recovery.
The Newfoundland is a breed of working dog, that
(origin)
in Newfoundland from the crossbreeding ol
native strains with foreign breeds, the latter possibly the
Great Pyrenees or the boarhound. Must pedigree New​
foundlands of today are (descendance)
from dogs bred
in England.
Directions: Fill in the gaps in the sentences with the appropri​ate derivatives of the words in brackets according to the model.
Model: .. Shakespeare was born and Michelangelo (death) died
Test 87 
Galileo was born near Pisa in 1564 — the same year
Shakespeare was born and Michelangelo (death)
. In
1589, while a professor of mathematics at the University

of Pisa, Galileo began to conduct experiments testing Ar​
istotle's (theorize)
that the speed of a fall is (depend​
ence) 
on the (weigh)
of the falling object. Oth​
ers had questioned the theory in the past, but Galileo was
the first to use scientific experiments to disprove it — by
dropping objects of different weights from the Tower of
Pisa, legend has it.
This method of developing a hypothesis and then per​
forming an experiment to see if the hypothesis was true or
false established physics as a (precision)
science, bring​
ing science as a whole out of the realm of natural philoso​
phy and into the modern era.
Galileo's (contribute)
to scientific knowledge were
also (significance)
.
He built the first telescope for astronomical purposes, observed that the Milky Way consisted of stars, articulated
the laws of bodies in (move)
and discovered the Moon's
craters, Jupiter's largest four satellites, sun spots, and the phases of Venus.
Galileo's ideas (generation)
much controversy at
the time, none more than his support for trie then hereti​
cal notion that the Earth was not the centre of the uni​
verse. In his book Dialogue on the Two Chief World Sys​
tems, Galileo (argument) 
for the Copernican theo​
ry, which held that the Sun was the centre of the solar
system.
After the book was published, Galileo was charged
with and found guilty of (heretical) 
by the Roman
Catholic Church.
He died in 1642, but the (fireplace)
of scientific
revolution that he started still burn bright.
Test 88 
Born in Bonn in 1770, Beethoven is often linked with Austrian composers Joseph Haydn and Wolfgang Amadeus
Mozart as a chief figure of the Viennese classical style
Beethoven (briefing)
studied with Mozart while in his
teens, and the two might have become contemporary (ri​
valry) 
if Mozart had not died in 1791 at the age of 35
Beethoven moved (permanence)
to Vienna, Aus
tria, in 1792 to study with Haydn, and he remained then
the rest of his life. The student soon (surpassingly)

the teacher.
Beethoven's life and career were coloured by an unu
sual tragedy that gave him no (choose)
but to change
and adjust: he gradually (loss)
his hearing in the earh
1800s and remained deaf for the rest of his life. Although
he could no (longing) 
perform in public and for a
time even contemplated suicide, Beethoven could still (com
position) 
. Some of his greatest works were written
during and after the time of his hearing loss. In (factual) 
.
, some scholars believe that the composer's (great)

came not in spite of his deafness but becauseof it, as
it (freedom)
him to experiment with new forms. Ex​
perts say that much of the work Beethoven composed dur
ing his last period was (farthermost)
ahead of its time
Text 89 
Until the 19th century, women were (large)
pow​
erless before the law. For example, a married woman
could not hold (proprietary)
in her own name, and
in divorce proceedings men were commonly awarded per​
manent (legalization)
custody of any children. And,
of course, women were not (allowance)
to vote. Then.
in the rnid-19th century, the unthinkable happened: brave
women began speaking up about the (equal)
in their
lives. (Slowness)
, 50 percent of the world's popula​
tion won largely equal (stand)
under the law.
One of the most vocal and important of these women was Elizabeth Cady Stanton.

Stanton was the (drive)
force behind the first wom​
en's rights (convene) 
in the United States, held in
1848.
A Declaration of Sentiments, based on the famous lan​
guage of the U.S. Declaration of Independence, was (sig​
nature) 
at the end of the meeting. The statement
called for property and custody rights for women, criti​cized men for barring women from higher education and
most professions, and (proposition)
that women should
have the right to vote — an (incredibility) 
radical
idea at that time.
Stanton and her group, the National Woman (Suffer)

Association, began winning some battles as states
changed their property laws so that women could own prop​erty.
A constitutional (amend)
guaranteeing U.S. wom​
en the right to vote was first (introduction)
in 1878.
Stanton and her cohorts also helped women in other coun​tries in their struggles to win rights such as the vote.
However, Stanton did not believe that winning the
vote alone would change the plight of women, and cer​
tainly not overnight. History has basically justified her (be​
lieve) 
.
Although the battle for equal rights continues today in
many places around the world, in 1920, 18 years after
her death, the 19th Amendment to the U.S. Constitution
was finally (passage)
, giving U.S. women the vote.
Test 90
Venice is the city and seaport in northeastern Italy.
Venice is situated on 120 islands (formation)
by 177
canals in the lagoon between the mouths of the Po and
Piave rivers, at the northern (extreme)
of the Adriatic
Sea. Because of its historic role as a naval (powerful)

and (commerce) 
centre, the city is known as the
"Queen of the Adriatic". A railroad and highway causeway connects Venice with the mainland. Long sand bars, or barrier beaches, on the outer side of the lagoon serve as
(protectionist)
against the sea. The islands on which
the city is built are connected by about 400 bridges.
The Grand Canal, about 3 km (lengthen)
, winds
through Venice from northwest to southeast, (division)

the city into two (near)
equal portions. No mo​
tor vehicles are (permissive)
on the narrows winding
lanes and streets that (penetration)
the old city, and
the bridges are for (pedestrianized)
only.
For centuries the most common method of transpor​tation was by gondola, a flat-bottomed boat propelled by a single oar. Today, the gondolas are used mainly bj tourists; motor launches carry almost all the freight and passenger traffic in Venice.
Modern Venice has faced many challenges, including
(lose)
of population to other areas and physical dam​
age from flooding, (sink) 
, air and water (pollute)

, and age.
After severe flooding in 1966, an international effort
to (preservation)
historic Venice was coordinated by
the United Nations Educational, Scientific and Cultural
Organization (UNESCO), and many structures were ren​
ovated and preserved. Flooding has (occurrence) 

throughout the history of the city; it is caused when high tides combine with storm winds. The sinkage of buildings
and other structures, caused by the (drain)
of under
ground aquifers, has been addressed by limits on ground water usage and the construction of an aqueduct from the nearby Alps.
Test 91  
The United Arab Emirates (UAE) is the (federal)

of seven independent states located in the southeastern cor-

ner of the Arabian Peninsula. It is bordered by the Persian Gulf to the north, Saudi Arabia to the south and west, and Oman and the Gulf of Oman to the east. Before the
(discover)
of oil in the 1950s, the UAE was a group
of largely undeveloped emirates under the (protect)
of the British. Oil brought rapid (grow)
and modern​
ization to the area, and the emirates became independent
as the UAE in 1971.
The city of Abu Dhabi, (location)
in the emirate
of the same name, is the federal capital and the largest city.
The UAE's (prove)
oil reserves make up almost
one-tenth of the world's (totality) 
, with about 90
percent in the emirate of Abu Dhabi and significant amounts
in Dubai. (Estimation) 
natural gas reserves amount
to about 3 percent of the world's total, with Abu Dhabi
again (possession)
the largest share.
Other mineral resources include (modesty) 
de​
posits of chrome, iron, copper, and uranium.
Since the 1960s the UAE has progressed from a largely
subsistence (economic)
to a developed one that pro​
vides one of the world's highest (standardization)
of
living. The main engine for the extraordinary growth and
development of the economy has been the oil sector, al​
though non-oil trade has played a (significance)
role
and all the emirates have begun to diversify their econo​mies.
A unique feature of the UAE's economy is its (depend​
ent) 
on foreign labour. More than 90 percent of the
workforce is made up of expatriates.
Part Five
j
FIND A MISTAKE (1)
Directions: Identify one word or phrase marked A, B, C. or D and underlined that must be changed to make the sentence correct. What's the correct var​iant?
Test 92 
1. He did not understand (A) their speak because (B) his
knowledge of German (C) was derived (D) from his
public school.
2. He (A) was surprised. Both (B) window and ,(C) door
(D) was open.
3. (A) Though he tried (B) hard, he couldn't open the
window (C) despite of all his (D) efforts.
4. Sam (A) as well as Nick and Mary (B) were enjoy-
ing the valley (C) beneath them at the crack of
(D) dawn.
5. (A) A sudden thought (B) struck him and he suggested
(C) to search all (D) the other rooms in the house.
6. The letter was (A) hers, and she (B) wouldn't wish
(C)
anybody else but Mum (D) reads it.
7.
The plan of the rooms was (A) not familiar with
me and I felt (B) a little (C) uncertain which way
(D)
to go.


8. I was used (A) to coming to (B) the bank of the
river (C) after covering (D) a two-miles walk in
the wood.
9. He would not (A) listen to the project of (B) hers
(C) accompanying him (D) as far as Leeds.
10. (A) The (B) stay-at-homes mothers stood (C) gossip​
ing (D) at the corners of the alley.
11. His house (A) was close (B) bv hand, a very pleasant
little cottage, (C) painted white with (D) green tiled
roof.
12. He was so tired and (A) depressed that he felt he couldn't
move (B) any longer: so he (C) laid on his back in the
old grass (D) looking up.
13. You are trying (A) to make me (B) feel that I need not
(C)
be grateful (D) for you,
14.
As soon as Ann and (A) her suitcase (B) was in the
taxi, Mike told the driver (C) to go to the station
(D)
as fast as possible.
15.
She (A) couldn't help (B) to overhear them, because
they (C) were speaking too (D) loudly about Keith.
Test 93
I. (A) How seems to be (B) the greatest injustice of all, however, is that (C) the new lands that Columbus discovered (D) were never given his name.
2 Why (A) are you standing (B) in the doors? Come in and (C) make (D) oneself at home.
3. She was (A) wearing a (B) plain white dress and (C) was
helding a red rose (D) in her hand.
4. He was (A) in a great hurry and had no time to (B) think
it over. Otherwise he (C) had found (D) another
way out.
5. I want (A) to ask him what decision (B) will he take
and (C) also I'd like (D) to find out the date.
6. Her father did not want (A) her to make friends with
Pete and Sally (B) because they (C) influenced on her
badly, (D) to his mind.
7. But why (A) should he (B) take all her perpetual nui​
sance (C) on himself? It was not (D) fairly.
8. It is (A) silly_(B) from me, but I can't help (C) think​
ing of the letter. I remember (D) seeing it on the table.
9. He (A) made it (B) clear once more that (C) the missed
books were (D) to be received and brought to him.
10. He (A) wondered now (B) weather Harris was (C) the
man he ought to work (D) for,
11. (A) After all. (B) there was no (C) doubt as to (D) that
he meant.
12. (A) The Colossus of Rhodes was (B) a bronze 30-
metre statue of the Greek sun god Helios, erected about
280 BC (C) to guard the entrance to the harbor a
Rhodes; it was destroyed about (D) 55 years later.
13. He (A) awoke (B) with a start. He stretched his
(C) cramped body and wondered (D) what time was it

14.
My brother (A) as well as I (B) am ready (C) to ac-
company you (D) to the station.
15.
The wedding party (A) was forced to abandon their
cars and (B) literally to fight C) their way into the
Old Town Hall (D) on foot-
Test 94  
1. (A) As your arguments are (B) strong, they (C) can​not convince me (D) in the least.
2. Though he failed to find (A) a new route to Asia, Columbus made the lands and peoples of the western hemisphere (B) to know to Europeans, (C) setting in motion a chain of events that altered human history (D) on a global scale.
3. My next task was (A) to approach (B) to the shore with my things, and I found it (C) by no means (D)easy.
4. Now (A) listen to me!" he said, (B) I'll speak to you (C) a few things that you (D) might have asked before starting out."
5. He (A) hasn't visited us (B) for a long time. He (C) must not have been told that we have already re​turned (D) home.
6 (A) While our trip we had (B) an accident (C) in which I had my leg (D) badly hurt.
7. He (A) is dependent (B) of his parents' aid though he tried (C) his best to become (D independent of
them.
8. (A)  Mrs. Henley's nightmare (B) has begun the
(C) previous Saturday afternoon while she (D) was play-
ing with her sons in the park,
9. (A) The air pressure in the balloon is (B) much more
greater than (C) the air pressure (D) in the jar.
10. He was (A) a third-year student, just (B) begun his
(C) in-hospital training and willing to learn (D) as
much as possible.
11- (A) Instead of delivering key points from my (B) stand​ard lecture on medical education, I decided to keep
(C) quietly and let Henry and the other students
(D) learn that lesson from a patient instead.
12.
Mrs. Ludlow was (A) an attractive woman in her
(B)
mid-thirties, but she looked as if she (C) could
use (D) a good nights' sleep.
13.
(A) Until she looked (B) fine, she behaved as if she
(C)
were in a world (D) of her own.
14. (A) His 12-volumes series of novels, grouped undci
the title A Dance to the Music of Time, is a (B) highly
readable account of the lives and careers of people in
the arts and politics (C) from before World War II to
many years (D) afterward.
15. John Le Carre (A) won popularity for (B) ingeniously
complex espionage tales, (C) losely based (D) on his
own experience in the British foreign service.
Test 95
1.   She got me (A) use this (B) shade of colour although I (C) strongly objected (D) to it.


2. The works of (A) this Scottish and Irish authors who are
(B) closely identified (C) with English life and letters
are also considered (D) part of English literature,
3. James Clerk Maxwell (A) was considered one of (B) the
19th century's most important scientists was (C) the
first to demonstrate that light (D) consists of electro​
magnetic waves.
4. (A) This piece of land is (B) much larger than (C) the
Alaska and California combined and has (D) a total
population of only 26,000 people.
5. It seems (A) at the first sight (B) natural to explain the
facts (C) by assuming the existence of something
(D) either at rest or in motion in each body.
6. Managing to get (A) within about a hundred yards
(B)
of the shore I saw (C) a native and asked him
(D) what was the name of the place.
7. (A) It seems to me that this statement is (B) primarily
a declaration of love (C) of the land, in which the
several elements — (D) the woman, the dress, and
this plain — are at last become one reality.
8. (A) The lake region is a very stormy one, and a day
never passes (B) without thunder, while a storm
(C)
can always be seen somewhere, although (D) they
never last long.
9.
(A) I seemed to see the sailor, wandering (B) from a
point to a point. (C) crossing and recrossing. going
(D)
from some island to some headland.
10.
I (A) could not help admiring the scene, and I seemed
to see (B) as in a vision (C) what would happen (D) in the days come.
11. It was only (A) another day I (B) received a letter
from a man at Mengo (C) saving (D) there were 50C
children in the Mengo school every day.
12. It has been (A) slow work and they have often felt
(B)
depressed. (C) broke-hearted, and (D) dispirited
13. While (A) congratulating ourselves on (B) that has beet
accomplished during (C) the last twentv-seven years
we should remember (D) gratefully the services of many
people.
14. I (A) took (B) a close look at his right hand. (C) Except
for some mild swelling of the fingertips, it looked (D) jus;
as his left hand.
15. (A) Entirely ignorant of the (B) published process but.
(C) determined to be published, she sold the first ston
(D) she submitted.
Test 96  |
1. As we began (A) our two-and-a-half-hour (B) dead
fall (C) toward the bottom, we discovered the sonar
(D) was not working.
2. When we burn (A) our skin by touching something
(B)
extremely hot, it is (C) the high temperature that
(D) kill the cells.
3    The planet that (A) circles (B) the sun most rapidly is
(C)
the Mercury, which makes (D) a full circuit_in
87.6 days.

4.
As I waited to see if the treatment (A) would ease
(B)
William's pain. I thought about what (C) he would
face if (D) he would lose the use of his right hand.
5. (A) For centuries this species (B) have been a famil​
iar sight (C) in southern Spain, in Africa, and in the
(D) warmer parts of Asia.
6. These essays (A) are distinguished by (B) a very justly
appreciation of the merits and (C) demerits of Poe
(D) as a writer.
7. (A) At age 33 Michelangelo (B) had already made his
reputation (C) as a sculptor (D) equal to any ancient
Greek or Roman.
8. He (A) made a recommendation (B) regarding to the
opening up of additional sources of (C) cold milk and
(D) liquid yogurt.
9. (A) The sole reason of publishing a complete edition
of (B) the works of Shelly, as of any other writer,
must be (C) to increase the facilities for the student of
the particular period in which (D) he lived.
10. Albright graduated (A) with honors (B) Welleslev Col​
lege, near Boston, Massachusetts, in 1959 with a
(C)
bachelor's degree (D)
 in political science.
11. Electronics (A) was born 55 years ago when Lee De
Forest (B) invented the first (C) three-electrodes vac​
uum tube — (D) the "audion".
12. I didn't believe it (A) would happen until I (B) saw
your boat (C) to come through the (D) timber rafts.
13. His days (A) are filled (B) of a succession of surpris​
es, usually disagreeable, and (C) constant happenings
of (D) the unexpected,
14. (A) Among this mountainous region and (B) the Car​
ibbean shore stretches a low level country, (C) cov​
ered with a dense forest. (D) rich in rubber, cedar,
and dye woods.
15. The foreigners (A) on the board quickly discover that
their Australian (B) travelling companions are an
(C) essentially friendly (D) breed.
 Test 97 
1. But (A) deep inside I still had this feeling that there
was a place where I could breathe (B) more free
and where (C) my own hard work would be (D) the
measure of my success and the source of my exist
ence,
2. (A) Each journey for a man or a woman is (B) v
small achievement (C) in himself, an exercise (D) in
conquering a continent.
3. (A) Having booked two weeks or so (B) in advance is
usually (C) sufficient to guarantee a seat (D) on the
Indian Pacific train.
4. Preparations for (A) each year's race, held (B) early
March, begin as soon as the last one (C) is over —
with careful review of (D) any mistakes.
5.
Draining (A) nearly a third of (B) the European Rus sia. the river flows 2,300 miles from (C) the Valdai Hills (D) northwest of Moscow to the Caspian Sea.


6. Seats are also (A) much harder to get in (B) Australia
spring, when the wild flowers are (C) in bloom in West​
ern Australia and the journey becomes (D) especially
popular.
7. The products of the country are (A) numerous (B) de​
spite the fact that its resources are (C) as yet almost
entirely (D) undevelop.
8. (A) The coffee is grown (B) in large quantities in the
hilly region in the northwest; (C) sugar, tobacco, cot​
ton, rice, indigo and cacao plantations abound
(D) between the lakes and the Pacific.
9. The crew (A) was made up (B) largely of (C) experi​
enced seamen and (D) few government officials.
10. My father, James F. Reed, was (A) the originator of
the party, and (B) the Donner brothers. George and
Jacob, who lived just (C) a little way out of Springfield,
(D) decided to join them.
11. In the (A) winter long evenings Grandma Keyes
(B) used (D) to tell me Indian stories which (D) fasci​
nated and astonished me.
12. Her sons (A) tried to dissuade her (B) from the long
and (C) fatiguing journey, but (D) for vain.
13. (A) The knowing that books were always (B) scarce in
a new country, we (C) also took a good library of
(D) standard works.
14. We (A) children were afraid (B) of the oxens. thinking
they could go (C) wherever they (D) pleased as they
had no bridles.
15. (A) Could we have looked into the future and (B) have seen the misery (C) before us. these lines (D) had never been written.
Test 98  
1. I watched them (A) closely. (B) hardly dare to draw
my breath, and (C) feeling sure they (D) would sink
the boat in the middle of the stream.
2. (A) Stretching out before us (B) as far as the eye could
reach was (C) a valley as green as emerald, dotted
here and there with flowers of (D) each imaginable
colour.
3. (A) As the river (B) remained high and there was (C) no
prospect of fording it. the men (D) went working to
cut down trees.
4. Exercise (A) in the open air under bright skies, and
(B) freedom of danger (D) combined to make this par
of our journey (D) an ideal pleasure trip.
5. At night when we (A) drove into camp, our wagon -
(B) were placed (C) so as to form a circle, into which
(D) our cattle was driven.
6. (A) The Pharos of Alexandria (circa 280 BC), locat​
ed (B) on an island (C) in the harbour of Alexandria,
was a famous ancient lighthouse standing (D) more
than 134 m in tall: it was destroyed in the 14th centuo
7. (A) Although viruses cannot be treated (B) with anti
biotics. which are effective only (C) against bacterial
the body's immune system has many natural defenses
against (D) virus infections.


8. A new route (A) had just been opened by L. W. Hast​
ings, which (B) passed (C) along the eastern shore of
(D) Mediterranean.
9. (A) The central plateau region runs for (B) approxi​
mately 1210 miles and the passage (C) is said to short​
ened the distance (D) bv three hundred miles.
10. To prevent (A) the Portuguese (B) from attempting to
claim his discoveries, Columbus sent a letter to Pope
Alexander VI, (C) himself a Spaniard, as soon as
(D) he arrived to Spain.
11. My father (A) was so eager to reach California that
(B) he was quick (C) at taking advantage (D) of any
means to shorten the distance.
12. We (A) were sure by Brown and his party that the
(B) only bad part was the (C) forty-mile drive through
the desert (D) by the shore of the lake.
13. After a brief meeting (A) aboard ship,  arrangements
were made for (B) another meeting, this one (C) at
Christmas Day. December 25, at the chiefs residence
in a (D) nearby village.
14. (A) But for (B) the advice of these people we (C) should
continue (D) on the old Fort road.
15. The water (A) in these wells was pure and cold,
(B) enough welcome after the alkaline pools (C) from
which we (D) had been forced to drink-
Test 99  
. 1-   We crept (A) closer together, and, when we (B) com-
plained on the cold, papa placed all five of our dogs around us, and (C) only for the warmth of these faithful creatures we should (D) doubtless have per​ished.
2. (A) Worn with (B) travel and (C) greatly discouraged
we (D) reached to the shore of the Great Salt Lake.
3. These types of (A) athletic injuries typically (B) result
in twisting, (C) such as when a gymnast lands
(D) improperly
4. The committee (A) raised numerous objection?,
(B)
asked many questions, and, (C) in the end.
(D) rejected to the plan.
5. (A) Initially Columbus (B) had difficulty (C) to recruit
a crew because many sailors (D) feared a voyage into
the unknown.
6. (A) Between (B) the Pacific and these lakes there is
(C)
a narrow strip of land, from twelve to thirty miles
(D) width.
7. (A) Navigation in the 15th century was far from (B) an
exact science, (C) as several navigational tools and
aids (P) were available.
8. (A) Since quite different, all three variants of chess are
believed (B) to have evolved from (C) a common an
cestor — either a 6th-century game played in India
or (D) an earlier game played in China.
9. (A) Saving Ben's hand (B) might also save his fairly
because he was (C) the sole breadwinner for his large
family and (D) ailment parents


10. In May 1505 (A) King Ferdinand finally granted Co​
lumbus an audience in which the explorer (B) was
allowed to present his claims to his titles and (C) the
rich of (D) the Indies.
11. At night, radiation lowers (A) water temperature
(B) comparatively slow, but land cools rapidly,
(C) becoming cooler than the air above it; (D) conse​
quently a fog is formed.
12. I don't want to be (A) like James. He works (B) hard
because he is (C) anxiously (D) to succeed.
13. (A) Have you found the book (B) of which we (C) were
speaking (D) another day?
14. Micronesia is one of the three major divisions of (A) the
Pacific, Islands, encompassing (B) more than 2.000
islands in the Pacific Ocean east of (C) the Philip​
pines, and (D) on the most part north of the equator.
15. (A) Highly cultured, he wrote poetry (B) either in Persian
and his Turkic (C) mother tongue, and he also left a
volume of memoirs that has been (D) widely translated.
Test 100
1 (A) Having surprised and puzzled. I (B) slowly turned my head and saw Robin, (C) Naomi's two-year-old daughter, (D) grooming the thin cotton of my shirt.
2 Aesop is (A) an ancient Greek writer of (B) fables, who is supposed (C) to_be a (d) freed slave from Thrace,
3 (A) Babson college (B) was founded in 1919 by Roger Ward Babson, an American statistician and economist
who (C) made a fortune in the early 1900s by providing (D) a financial information _and analysis to investors.
4. Babylon is one of (A) the most important cities of the
ancient world, (B) who is location today is marked by
a (C) broad area of ruins just east of (D) the Euphra​
tes River.

5. Tell (A) that brother of yours that he (B) had better
(c) to get out of here if he does not want (D) to be
hurt.
6. (A) Alexander the Great captured the city in 330 BC
and planned to rebuild it and (B) make it the capital of
his vast empire, (C) but he was died before he could
(D) carry out his plans.
7. Seven Wonders of the World are (A) works-of art and
architecture (B) regarded by ancient Greek and Ro​
man observers (C) to be (d) the most extraordinary
structures of antiquity.
8. The plains (A) were alived with buffalo, and herds
(B) could be seen every day (C) coming to the Platte
(D) to drink.
9. Institutions of (A) higher learning (B) have granted
degrees since the 12th century and the Academic De​
gree is a title granted by (C) a college or university,
usually signifying completion of (D) an establishing course
of study.
10. People dive as a way (A) to enter the water, but they also dive (B) in fun and (C) in competition, attempt' ing to perform airborne acrobatics before coming into the water (D) gracefully.


11. (A) Released in 1985, Back to the Future is a (B) hit
motion picture about a teenager transported back (C) in
the time to (D) the 1950s.
12. When (A) out of sight of land, ancient seafarers de​
rived clues about their location (B) by having meas​
ured water depth, monitoring (C) wind pattern and
wave shape, and observing the position of the Sun as it
moved (D) across the sky.
13. Jordan boosted the popularity of the Nike (A) shoe
company and other sponsors (B) with his sincere,
plainspoken endorsements and his appeal (C) as a bas​
ketball player and spokesperson was (D) strong espe​
cially among children and teenagers.
14. Most scientists agree that life (A) on Earth (B) is now
faced (C) the most severe extinction episode since the
event that drove the dinosaurs (D) extinct,
15. Bacon wrote letters of (A) a sound advice to Elizabeth
I, Queen of England, but his suggestions (B) were
never implemented, and he completely lost favour
(C) with the Queen in 1593, when he opposed a bill
for (D) a royal subsidy.
Test 101
1   We (A) have harvested the fish and shellfish of the
(B) world's largest lakes and oceans in volumes that
(C) makes it impossible for populations to recover fast
enough (D) to meet our harvesting needs.
2 (A) The Chinese possessed the wealth and the seafaring skills that (B) would enable them (C) to explore, but they had (D) little interest in the world outside of China.
3.
And everywhere we go, whether (A) by purpose or
(B) by accident, we have brought along species that
(C) disrupt local ecosystems and, in many cases, drive
native (D) species extinct.

4. The city is noted chiefly (A) by hot mineral springs
which (B) were known in the time of (C) the Roman
Empire: remains of Roman baths (D) have been dis
covered here.
5. In 1873 the duke of Beaufort (A) had introduced the
game (B) to royalty (C) at his country estate, Bad
minton House, and the sport became known a
(D)
badminton.
6. (A) The polar bear. (B) the only marine bear, is also..
known as the ice bear in some languages because of its
(C) prefer for hunting (D) on sea ice.
7. Like (A) the short story. (B) the novel tells (C) the
story, but unlike (D) the short story, it presents more
than an episode.
8. The last continent (A) to be discovered. Antarctic
(B) remained hiddened behind barriers of fog, storm,
and sea ice (C) until it was first sighted in (D) the
early 19th century.
9. Many advertisements focused (A) on Michael Jordan
determination (B) to succeed and (C) encouraged kids
to "be (D) like Mike".
10 (A) Because the extreme cold and (B) the lack of native peoples, forests, land animals, and (C) obvious natu-ral resources, the continent remained (D) largely ne-glected for decades after discovery.


11. The company wanted to repeat (A) the success of (B) the
Spanish: the colonists were to (C) look after gold and
silver, for a passage to Asia, and for other discover​
ies that (D) would quickly reward investors.
12. I want (A) to hear (B) what the piano sounds (C) like.
just in case (D) I will be asked to sing this afternoon.
13. Although some people spend one or two years there
(A) at a time, the majority    of them (B) visits just
(C) for the summer months when (D) good weather
facilitates fieldwork.
14. (A) Formed in 1959, the Beatles (B) were composed
(C) from four musicians born in Liverpool; the drum​
mer Peter Best in 1962 (D) was replaced by Ringo
Starr.
15. (A) The Pyramids of Egypt, built at Giza during the
4th Dynasty are the oldest (B) of Seven Wonders of
the World and the only (C) ones remaining (D) intact-
ly today.
Part Six FIND A MISTAKE (2)
Directions: There is one erroneous word or phrase in each sentence below. Identify the mistakes and correct them.
Test 102 
1. Cultural historians point out that acquisition of con​
sumer goods, which had been scarce during wartimes
became a central feature of postwar life.
2. From Montreal to Lake Ontario, St. Lawrence Rive;
rises 68 m in elevation and has several regions of rap​
ids.
3. In the 19th century, Canada constructed canals and
locks to allow commercial vessels navigating this par.
of the river, and by 1900 all of the component water​
ways had a minimum depth of 4 m.
4. Lack of food forced the party turn back within 179 km
of the pole.
5. No one knows exactly how many species are being lost
because nobody of us knows exactly how many species
exist on Earth.
6. They became the chief European traders with theIro
quois, supplying them with firearms, blankets, metal
tools, and other European trade goods for exchange
of furs.
7. Amundsen originally sought the North Pole, but when
that had been conquered in 1909 he set his sights on
the South Pole.
8. He together with his companions were ready for the
journey; they set out from the Bay of Whales on the

Ross Ice Shelf near Roosevelt Island just four days before Scott's team began their journey.
9. Trucks are usually larger and more heavier than auto​
mobiles and differ in basic construction.
10. Double trailers resemble two smaller trailers linked to​
gether and can maneuver through tight turns more
easily than standard trailers do.
11. Some of today's dolls walk and have facial expressions
that change, hairs can be repeatedly washed and styled
because each strand is firmly embedded in the scalp.
12. There was something in his low, languid voice that
was absolutely fascinated.
13. In the United States the cabinet consists of the presi​
dent's advisers, each of whose is a department head.
14. Firstly cultivated in South America, the cacao tree
was introduced Into Europe during the 16th century.
15. Because you have the most marvelous youth, and youth
is the one thing worth to have.
1 During War II, Miami has served as a major military training area, and thousands of soldiers settled in the area after the war ended in 1945.
2. The strongest tornadoes may sweep houses from their
foundations, destroy bricks buildings, toss cars and
school buses through the air, and even lift railroad
cars from their tracks.
3. The moment I met you I saw that you were quite un​
consciously of what you really are, of what you really
might be.
4 If a cabinet lacks either legislative or popular sup​port, the government said to fall, and the executive must form a new cabinet capable of winning the re​quired support.
5   But she felt afraid of him, and ashamed being afraid.
6. If caught outside by a hurricane, a person should lie
flatly in a ditch and cover his or her head for protec
tion from flying debris.
7. I never talk when I am working, and never listen too, and
it must be dreadfully tedious for my unfortunate sitters.
8. In 1642 Pascal created a machine to get free his fa​
ther, who was a tax collector, from the tedious task ol
adding columns of numbers.
9. Let us have something icing to drink, something with
strawberries in it.
10. She could not help to like the tall, graceful youn^
man who was standing by her.
11. For nearly ten minutes he stood there, motionlessly
with parted lips, and eyes strangely bright.
12. The captain handed me his binoculars. Through it
I could see three small boats rising and falling on the
long Pacific swells.
13. Unless they don't resign, cabinet members serve foi
the duration of the term or terms of the president who
appoints them.
14. He felt as if a hand of ice had been lain upon his heart
15. It is rather late, and, as you have to dress, you would
better lose no time.
Test 104
1. "Just turn your head a little more to the right, Dori
an, as a good boy,*' said the painter, deep in his work.
2. As the calculator is a very modern invention, ma​
chines able to perform addition and subtraction have
existed for centuries.
3. A look of joy came into his eyes, as if he recognized
himself for the first time.
4. You should not go away when I asked you.
5. Both of you have made me to hate the finest piece of
work I have ever done, and I will destroy it.


6. As he took his first steps on the lunar surface, Arm​
strong could have been seen in remarkably clear tele​
vision pictures taken by a camera.
7. A cabinet of the British type typically comprises of mem​
bers of the party that has a decisive majority in the
legislature.
g. The means of forecasting natural disasters, such as floods, hurricanes, tornadoes, and tsunamis, and of communicating disaster information to the public, has improved immensely as science and technology have advanced.
9. He seated at the piano, with his back to them, turning
over the pages of a volume of Schumann's "Forest
Scenes".
10. Popular character dolls include teenage "Barbie" dolls,
launched in 1959, for which a variety of clothing are
available.
11. He was certainly wonderful handsome, with his fine​
ly-curved scarlet lips,   his frank blue eyes,   his crisp
gold hair.
12. Maximum trailer height and width are dictated by state
law and vary from a state to a state.
13. In the 15th century a new technological development
— the paper — revolutionized the production of Euro​
pean books.
14. He is a professional brother of yours, and yours pres​
ence may be of assistance to me.
15. "If you ever go to India, Miss Verinder, don't take
your uncle birthday's gift with you," he said.
Test 105
1. There was something in his face that made one trust
oneself at once.
2. The painter was busy mixed his colours and getting his
brushes ready.
3. All the innocence of youth was there, as well as a)
youth passionate purity.
4. For more than a century, doll collecting has been
popular hobby, and collections have exhibited in mu
seums throughout the world.
5. Would you think it awfully rude from me if I asked you
to go away?
6. Trucks come in many different varieties and are classi​
fied by weigh, type, and the job they perform.
7. Sailboat competitions are governed by strictly, inter
nationally recognized racing rules.
8. Renaissance books were established the convention o
the title page and the preface, or introduction.
9. The tea brewed from the dried leaves of this plant has
been drink in China since perhaps the 28th century
BC.
10. We found in the midst of a tropical forest, beneath
the shade of whose trees we could make out a maze of
ancient walls.
11. He offered to show me the ruins, which he had once
visited if I would pay him well for his services.
12. The accident gave Bell insight how voices could be
reproduced at a distance.
13. One felt that he had kept oneself unspotted from the
world.
14. The rarity and value of a book are determined by cer​
tain criterion, many of which are, in fact, irrelevant
to the literary merit of the work.
15. He was a very tall, thin man, with a long nose, which
shot out between two keen, grey eyes, sat closely together
Test 106 
1. The most important rules for sailboat competitions are aimed on the avoidance of collisions between compet​ing boats.


2. It was paper Europeans learned about from the Islamic
world which acquired it from China.
3. "You are an enthusiast in your line of thought, I per​
ceive, sir, because I am in mine," said he.
4. A good-natured Indian family who had been living here
for three or four years gave us welcome and lay before
us gourds full of cool, delicious water and a few cold
boiled sweet potatoes.
5. The ruins of buildings were made of blocks of granite,
some of which was beautifully fitted together in the
most refined style of Inca architecture.
6. 50 cents for his day's labour were not unreasonable,
although it was two and one-half times his usual day's
wage.
7. Gradually the table of contents, illustrations' list,
explanatory notes, bibliography, and index were
added,
8. Perceval, a mythical figure of traditional Welsh tales,
is said to have been a member of King Arthur's legen​
dary nights of the Round Table.
been forgotten, however.
10. Although her parents were more concerned with mak​
ing sure she knew to knit and sew, she always wanted
to be a writer.
11. You are much more better than you pretend to be.
12. I told her that I loved her, and she said she was not
worthy being my wife.
13. Women, as some witty Frenchman once put it, in​
spire us with the desire to do masterpieces and always
prevent us to carry them out.
14. The wide rooms seemed too narrow for his gait, and
to himself he was in terror lest his broad shoulders
collide with the doorways.
15. He did not know how was she was dressed, except that
the dress was as wonderful as she.
Test 107
1. He had seen oil paintings in the show windows of shops
but the glass of the windows had prevented his eage,
eyes to approach too near.
2. He waved his hand and muttered that it was nothing a
all, what he had done, and that any fellow would do n
3. For 25 years I have dealt with those species, and I havs
come to the conclusion that a few members of the an
imal kingdom are so difficult to keep in captivity.
4. Shortly before the United States entered into the wa
Peters made a speech at a meeting of the Civic Leagu-
in his hometown.
5. He was evidently unused to wear stiff collars.
6. Of course such an enthusiast became known to all oi
the board.
7. He saw her hand coming out to his, and she lookec
him straightly in the eyes as she shook hands, frankly
like a man.
8. I have been looking forward to meet you ever since
Arthur told us,
9. Those who have never seen Lake Superior get an in​
adequate, even inaccurate idea, by hearing its spoke.i
of as a "lake".
10. You have such a scar on your neck, Mr. Eder.
How did it happen? I am sure it must be some adven​
ture.
11. Everything was ready and we had only to wait favour​
able weather conditions.
12. I wish father had such bad luck with his farm machinery
13. Why are you keeping silent? Would you rather I wouldn't
talk?
14. Each of the girls pointed out to me the direction in
which her father's farm lay, and told me how many
acres were in wheat that year and how much in corn

15. He watched the easy walk of the other in front of him, and for the first time realized that his walk was differ​ent from that of another men.
Test 108
1. We went ashore in one of their boats, and could not
help congratulating them heartily with the beauty of
the site they had chosen.
2. Colleges seem to have set down at random and to have
grown in erratic, unpredictable directions.
3. A house for sale looks wonderfully in the summer sun​
shine, and it seems cheap compared with prices in
Britain or Holland or especially Paris.
4. 1 objected strongly, but at the end I agreed to under​
take the mission.
5. Several years ago we would be denied entry into Mus​
cat, for the country was closed to outsiders.
6. In rising, the air cools and this is the cause for various
meteorological phenomena: clouds, rain, snow,
storms.
7. Since Grasse has long been associated with the crea​
tion of high-class perfumes, much of the real money
today lies in the production of aromas and flavours for
more common product.
8. He made a great fortune, but, what was more, he
used it nobly, not for hisself, but for his country and
his Empire.
9. The problem is so difficult and the road travels so long,
however, that the work cannot be undertaken too soon.
10. It wouldn't be half so interesting if we knew all about
everything, wouldn't it?
11. Matthew was not used to decide on the colours of ladies' dresses, but in tiiis case there couldn't be much doubt.
12. She knew only that no man had ever affected on her before as this one had.
13. A few provincial cities anywhere are more crowded with
incident and achievement.
14. The scenery of the bay is of the grandest description
There is nothing as it elsewhere in Ontario.
15. That time is in the last hours of the night or the twi
light that procedes dawn.
Test 109 
1. Other arrests are making today, and occasionally a
big fight.
2. It is no snow, or rain, or fog, or frost, and there
can be no deposits of ice on the plane.
3. Every morning she had coffee, an orange juice, and a
bagel with cream cheese or grape jam.

4. This time I reached in safety to the farther side; but
there a difficulty arose which we had not foreseen.
5. When the morning of the 5th dawned we were' covered
deep in snow, a storm had bursted in the night, and all
around was hidden in a dense sheet of driving snowflakes
6. Large flocks of wild goose were seen passing over the
country.
7. Hard life has left deep wrinkles on his face and work-
worn hands, making him look older than his 51 years
8. But despite the recognition that the Amazon is one of
Earth's great centres of biodiversity, the underlying
causes of its richness remains unknown.
9. My momma was home from work when I got there
that afternoon and I told her about missed school.
10. The water carries to the fields through channels, but
it is barely enough and must be carefully divided.
11. Dreams don't often come true, do they? Wouldn't it
be nice if they would?
12. Every line of the really great poets is filled with beauti​
ful true, and calls to all that is high and noble in the
human.


13. They gave us a great number of advice in exchange
for our confidence.
14. If we could take off then, all would have been well.
15. Calculations show that the energy liberated from the
modification of atoms containing in six drops of water
would be sufficient to light up one of the world's great
cities for several hours.
Test 110 
1. Found in 1621, the botanic garden is the oldest garden
in Britain and third oldest in the world.
2. The balloon was ready and we planned to take from
very early in the morning, just before sunrise.
3. It was a surprise me to see them there; so I stood
wondering what was going on.
4. Naturalists have been staggered by the Amazon's di​
versity ever since the first European researchers set feet
in the South American rain forest more than 200 years
ago.
5. The Prime Minister Macdonald promised the residents
of British Columbia that if they joined the dominion,
a railway would be built across the whole of Canada.
6. The deeper into the park I drive, the visible is the
human impact.
7. She kept staring at me; finally, concluding I must be
asleeping, she eased away
8. It was a rich, beautiful country, although the snow
laid some inches deep.
9. These are cosmic rays that present a number of prob​
lems of high interest to physicists.
10. Matthew's companion stopped to talk, partly because
she was out of breath and partly because they had
reached the car.
11. When we got on the train I felt as if everybody must
look at me and pitying me.
12 The diverse plant collection contains 8,000 species,
 which represent 90 percents of the world's plant fam​
ilies.
13 Those rocky shores may turn to be the richest part of
' the whole Dominion.
14 I tried going to sleep, but the jolting made me bite my
' tongue and * * soon be£an t0 acne a^ over-
15 She'll ttf tne **rs* Scandinavian girl to get a position
' in the h^ scno°l- We ought to have been proud of
her!
Test 111 |
1
The win*' C011^ prevent us from taking off, so we had
to choos^ tne ^me wrien tnere was last probability of
having v^n"-
2 We eathere(* fartner data about the nature of cosmic
ravs that c°uld not have been obtained with an un​
manned^110011-
3 He by n° means said s°> or hinted so, in words; bin
on the ^°'e *l was a'^ ^ gathered from him in thi-.
consider^e tete-a-tete of us.
4
Would IP t0 stU(ty at Oxford, I would be happy.
5°   At noon $ March 5, the sun just rose above the hori
I
*   zon for 3 few mmul:es> and then disappeared again
It was the first time I saw it since October 1.
I
^    £ven ^g natives complained of the bitter air tha
evening. 'l was s0 ^een as fr°zen steel.
7 In this v^d of sand there lives animal species tin/
1                "   flourish tftn-out ever seeing a living plant.
8 Another3 ^ew n0UIS' sleep and we were on the tra I
again.
9
Venice cov'ers a mere three-square miles. You couU
walk fromone enc^t0 another in an hour.
10
I had ntfer seen a coast that looked so much like
'                  ' southern England's one.

11.
A great sand sea along the Africa's South Atlantic coast,
I      the Namib Desert, gives South-West Africa its new
1      name, Namibia.
12. Is Venice still sinking? This is the question everybody
outside Venice seem to ask.
13. Was he die of thirst and hunger on this high solitude
before he could recover sufficiently to climb down?
14. As a host, he treated us cheerfully, and friendly.
15. It is necessary that he will be there at 5 sharp.
[image: image21.jpg]Ll2ds el s Tl 7[5 9 w0
cjclaleciclaln|s|alp
11 12 3 14 15
A € D B J
Test 56
T2l T [sT3Ts s [ ]
1 AlbD[BlAajclalB|Dp]|ec 4‘
Test 57 -
tlas|alsT6]7]s i
A c B £ B D A D
Test 58
1 { 2 (3745677 s T
B | D I Blc|Aa|p|D|B |
Test 59
T TS T 5 Te 7T r |
clojalpjclc|sfaln]| |


[image: image2.jpg]1 2 3 4 5 6 2 B 10
D A € A Al C B D A
123 fa s | s

A B B B c | A

Test 5

123 [a[s]6]7 R
B B|D|B[A|A|D [
u 12 13 14 15 16

A o £ c A D

The Pronoun

Test 6

1 2 ] 3 4 5 6 7 9 10
C B {4 £ D D A B D
1 12 13 14 15 16

D c B A D [

Test 7

t]2]s]als]s6]7 9
B/b|clalB|D|C c

1 12 13 4 15 16

Dlclc|p BB
L2


[image: image3.jpg]The Adjective

&the Adverb

Test 8

T2 3 a5 678l m]
Bip|lajc|s|B|c|c|D|B
11 12 13 14 |15 16 17 13 1912
p|ls|lalp|s|s|p|B{c|a
21 2
D A

Test 9

[Tz a5 6] 71819 n]
clc|s|c|alp|lc|Bjc]|c!
1 1213 14 15 16 17 18 19| 2,
D c B A C D A B B A
a |z
B B
TheVerb

Test 10

1 2 3 5 13 7 8 .4 10 1
[c|s|B AlB|clc|s|D

el us ]|
=3 C A B c|c D B |


[image: image4.jpg]T2 3] a s e8] ]w
p|Blc|plalc|p|c|B
s s 17|18
B{C|B|B|B
The Verbal
tf2]salsTelr]s]olw
n|lclcip|A B|B|D|B|A
2 ffuls
c|B|B|C|B
Test 13
tl2fs]afsje|7[8]9 ]
Blalp|c|BjalB|D|CiB
i |o|lr|s|e
clals|clc|®
Test 14
thafslafls {6789 |10
A|lp|a|e|c|[B|c|B|B|B
ninlnjulistis
Blp|Bjcip B


[image: image5.jpg]Modal Verbs.
Test 15

5
ClalD|BjalcC

O
n3

11 12 13 41516
B |alp|B|a

o

1 12 3 14 15 16
B D A D A A
‘Subjunctives &Conditionals
Test 17
(T2 34757 10
B B D B A c D
1 12 13 14 15 16 20
cla[Bis|B|c A
Test 18
123745
clajsln]|ec

=
>
>

@


[image: image6.jpg]The Preposition

Test 19
3 2 3 4 5 6 718 9
cialc|als|s|p|B]al
n 12 13 14 15 16 17 13 19
ciojcis|c|clc]|a
Test 20
"2 ]3[4 s ]s]7 9 [ 10
C B D D B c B B <
1" 13 14 15 16 17 19
B Alelc|s s c
Problem verbs & Phrasal verbs
Test 21
T T e s sl ]s (o T
B clBinp|B|p|c|B|B C
" nr 13 4 15 16
A c A I D B N
Test 22
1 2 3 4 3 6 5 8 9 10
clBlafBlc|cinfclc|s
n 12 13 14 15 16
A A < R D A


[image: image7.jpg]1212 4 ]s|6]7]8 9w
pla|B|D|Aa|c|lc|D|B]|B]
ule{ofuls [ J
{pjejaja|p] |
4 5 6 ¥ 8 9 IO‘
o4 24 A A D B n‘r
14 15 ]
B
& L j
Test 29
Tz z 4 s 67 ]s8]5]w
< A D B c D € C
1n 12 13 14 15
B >t B A <
S1a s 6]7]8 9w
plolclalclclc]c
13 1415 1
B D A


[image: image8.jpg]Part Two
Miscellaneous

Test 23

s9
e
e
~<
neloo naloo
il IR
noloe mm| T
z w e
b S |re|ge| T |~<|zu
: g g g
(-<|=a -<|za -a|za


[image: image9.jpg]Test 31

20 an 2m|
3

a0 ~w o
) 0 wn
.o ~e ~0
-~ -
e )
wol|Z2o w8 <
vol=a | gm
mUi2a maloa

o o *

T lavjg<| T lem|lso] 2

& & &
~alza -alza


[image: image10.jpg]a0 oa = <]
P wa w0
~o ~a ~<
- .o

Test 35

2 wolno
=0 v<|tm culze
za LR eie] oo D
o 5 =
{45} m wAﬁuA D jezlae T {~<lzo
= &= Er—— €&
<


[image: image11.jpg]Test 39

3 s 6|7 10
AlB|D|B|A B
B s
c|s|c
Test 40
P23 als|e]7 10
DlAa|c|c|B|A]lC %
wln{n|u|lis
plc|c|p|D
Test 41
12345 (6|7 10
Bla|c|c|B|A|sB B
ulfns|u|is
c{p|c|c
34|56 |7 10
cla|B|lcisB A
B
Alc|c


[image: image12.jpg]|»5

0w
©w

ax
B

9|10
B|B
9 10
A |D
9 [0
B[ A
s |10
3!B


[image: image13.jpg]T2 34 ]s[e]7]8[9]w0
cleirln|n|nlrliclalc
e fufsl
Alp|B[B}a]

Test 52

T]2|3]a|s5|6]7]8)| 0]
pip|s|c|s|s|Dp|c c |
w2 |3fe|s i
lplciplcia

Test 53

tl2]2]afs]s]7 \ FRERE
plalajclalcisiBlc|D
ule|[ofuls ]
B|afB|c|D |

Test 54
[TT2 3[4 s 6 [7[s8]9]mw]
lels|nfalalnlc|p|D]|B
s | nlels
lajc|B|B|Cc]


[image: image14.jpg]1l2]afa]s]s 819 |1
Blalp|[plc|D clAalB
IR

B D c B

Test 48

1234 s5Ts 89|10,
D | Alc|s |3 c{D|c;
n 12 b 14 15

A‘C D B c

Test 49

1l2[3als5]s [BRERED
B | D € B C B B D A
Il!ll 13|14 15

C < C D B

Test 50

1]2T3]a]sTs s[o]wo
b B |Blc|a]a clB|e¢c
1 12 13 14115

B(/\ A c c


[image: image15.jpg]Test 60

1 2 3 4 3 6 7 8 ]
A e c D

iplslec D A

Test 61

tf2afe s 6785w
B C A B D C A B D C

Test 62

T2 3 [a s 67 ]8>
clafp|{B|c|B|alalo

Test 63

1 2 3 4 5 6 ¥ 8 9

C B A B D A c B B

Test 64

1 2 3 4 5 6 7 8

C c B D A o4 A B

Test 65
a3 (e sTs 7T
LD < A c D B A B


[image: image16.jpg]ERERE

c)plalm)
Test 67
vl sfaTsTel7]s]olm
Alclafr plc|B|Blatc
ule | ’ | ' ‘
A | B
Test 68

“Test 69

123 4]s]s]7]38
clajaleclnjec|n]a

Test 70

23 s]s|el7]s8] |

C bt B D C A B o i
Test 71

1 \ 23 (43567809
AlC | B { B D A C ‘ b B


[image: image17.jpg]=

Y

By

@ |

>

o5


Part Four Word-Building (2)
Test 16
ancient, neighbouring, dominant, cultured, various, numerous, frequent, colloquial, poor, western, general, huge, essential, brilliant, imitative, scientific, philosoph​ical, religious, Dutch, European, international, schol​arly, official
Test 77
high, broad, close, dense, strong, loyal, intelligent, tractable
Test 78
simply, tremendous, total, popular, long, varied, famous, flat, high, exquisite, technical, brilliant, influ​ential, intellectually, Widely, subsequent
Test 79
powerful, possible, effectively, cheaply, traditional, equally, higher, initially, increasingly, academic, easi​ly, estimated
Test 80
enormous, notorious, directly, Basic, straight, mon etary, popular, successful, publicly, commonly, widely, revolutionary, emergent, national, independent, violent ly, principal, influential
Test 81
mass, glacier, density, length, width, hazard, activ​ity, origin, explorers, scarcity
Test 82
executive, enthusiast, administrators, inheritance,

entertainment, innovation, coverage, viewership, own​er, acquisition, chairman, division, donations, found​er, competition, sponsorship
Test 83
entertainment, reference, departure, relatives, inva​sion, marriage, variety, death, editor, acquaintance, production, addition, perfectionism, success
Test 84
recognized, discover, inhabited, instigate, found, exploit, proved, believed, agreed, completed, convert, encountered, testify, consider, altered
Test 85
derived, inhabited, appointed, valued, including, armed, developing, founded, leading
Test 86
enrich, guard, destroy, perform, apprehend, guide, retrieve, long, tend, ease, requires, originated, descended
Test 87
died, theory, dependent, weight, precise, contribu​tions, significant, movement, generated, argued, here​sy, fires
Test 88
briefly, rivals, permanently, surpassed, choice, lost, longer, compose, fact, greatness, freed, far
Test 89
largely, property, legal, allowed, equality, Slowly, standing, driving, convention, signed, proposed, incred​ibly, Suffrage, amendment, introduced, beliefs, passed
Test 90
formed, extremity, power, commercial, protection long , dividing, nearly, permitted, penetrate, pedestn ans, loss, sinkage, pollution, preserve, occurred, drain age
Test 91
federation, discovery, protection, growth, located proven, total, Estimated, possessing, modest, economy standards, significant, dependence
Part Five Find a Mistake (1)
Test 92
1. A them speak
2. D were open
3. C despite
4. B was enjoying
5. C searching
6. D read it
7. A not familiar to
8. Da two-mile walk
9. C to accompany
10. B stay-at-home mothers
11. Bat hand
12. C lay
13. D to you
14. B were
15. B overhearing
Test 93
1. A What
2. D yourself
3. C was holding


4. C found
5. B he will take
6. C influenced her
7. D fair
8. Bof
9. C the missing books
10. B whether
11. Dwhat
12. B a 30-metre bronze statue
13. D what time it was
14. B is ready
15. A were forced
Test 94
1. A Although
2. B known
3. B the shore
4. B I'll tell you
5. C may/might not have been told
6. A During
7. Bon
8. B had begun
9. B much greater
10. B beginning
11. C quiet
12. D a good night's sleep
13. A Although
14. A His 12-volume series of novels
15. C loosely
Test 95
1. A to use
2. A these Scottish and Irish authors
, 3.   A considered
f 4.   C Alaska and California
I 5.   A at first sight
6. D what the name of the place was
7. C for the land
8. D it never lasts long
9. B point to point
10. D in the days to come
11. A the other day
12. C broken-hearted
13. B what has been accomplished
14. D just like his left hand
15. B publishing process
Test 96
1. B deadly fall
2. D kills
3. C Mercury
4. D he lost
5. B has been
6. B a very just appreciation
7. A By age 33
8. B regarding
9. A The sole reason for publishing
10. B from Wellesley College
11. C three-electrode vacuum tube
12. C coming
13. B with a succession
14. A Between this mountainous region
15. Aon board
Test 97
1. B more freely
2. C in itself
3. A Booking
4. B in early March
5. B European Russia
6. B Australia's spring
7. D undeveloped


8. A Coffee
9. Da few government officials
10. D decided to join him
11. A long winter evenings
12. D in vain
13. A Knowing
14. B of the oxen
15. D would never have been written
Test 98
1. B hardly daring to draw
2. D every imaginable colour
3. D went to work cutting down trees
4. B freedom from danger
5. D our cattle were driven
6. D more than 134 m tall
7. C against bacteria
8. D the Mediterranean
9. C is said to shorten
10. D he arrived in Spain
11. C to take
12. A were assured
13. C on Christmas Day
14. C should have continued
15. B welcome enough
Test 99
1. B complained of the cold
2. D reached the shore
3. B result from twisting
4. D rejected the plan
5. C recruiting
6. D in width
7. C although
8. A Although
9. D ailing parents
10. C the riches
11. B comparatively slowly
12. C anxious
13. D the other day
14. D for the most part
15. B both in Persian and
Test 100
1.
A Surprised and puzzled
2. C to have been
3. D financial information
4. B whose location
5. C get out of
6. C but he died
7. Cas
8. A were alive
9. D an established course of study
10. B for fun
11. C in time
12. B by measuring
13. D especially strong
14. B is now faced with
15. A sound advice
Test 101
1. C make it impossible
2. B would have enabled
3. A on purpose
4. A for
5. A introduced
6. C preference
7. C a story

8. B remained hidden
9. A on Michael Jordan's
10. A Because of the extreme cold
11. C look for


12. D I am asked
13. B visit
14. C of four musicians
15. D intact
Part Six Find a Mistake (2)
Test 102
1. ... which had been scarce during wartime....
2. From Montreal to Lake Ontario, the St. Lawrence
River ...
3. ... to allow commercial vessels to navigate this part
of the river...
4. Lack of food forced the party to turn back within
179 km of the pole.
5. ... because none of us knows exactly how many
species exist on Earth.
6
 and other European trade goods in exchange
for furs.
7. ... but when that was conquered in 1909 ...
8. He together with his companions was ready for the
journey ...
9. Trucks are usually larger and heavier than auto​
mobiles ...
10. ... can maneuver through tight turns more easily
than standard trailers can.
11. ... hair can be repeatedly washed ...
12. ... that was absolutely fascinating.
13. ... each of whom is a department head.
14. First cultivated in South America, ...
15. ... and youth is the one thing worth having.
Test 103
1. During War II, Miami served as a major military training area, ...
2. ... destroy brick buildings, ...
3. The moment I met you I saw that you were quit
unconscious ...
4. ... the government is said to fall, ...
5. ... and ashamed of being afraid.
6. ... a person should lie flat in a ditch ...
7. ... and never listen either, ...
8. In 1642 Pascal created a machine to free his fa
ther, ...
9. Let us have something iced to drink, ...
10. She could not help liking ...
11. For nearly ten minutes he stood there, motion
less, ...
12. The captain handed me his binoculars. Through
them ...
13. Unless they resign, ...
14. ... as if a hand of ice had been laid upon his heart
15. ... you had better lose no time.
Test 104
1. ... to the right, Dorian, like a good boy,...
2. While the calculator is a very modern invention, .
3. ... as if he had recognized himself ...
4. You should not have gone awav when I asked you
5. Both of you have made me hate ...
6. ... Armstrong could be seen ...
7. ... typically comprises members of the party ...
8. The means ... have improved immensely ...
9. He was seated at the piano, ...
10. ... for which a variety of clothing is available.
11. He was certainly wonderfully handsome. ...
12. ... and vary from state to state.
13. ... a new technological development — paper — ...
14. He is a professional brother of yours, and vour
presence ...
15. ... don't take your uncle's birthday gift ...

Test 105
1. ... that made one trust him at once.
2. The painter was busy mixing his colours ...
3. ... as well as all youth's passionate purity.
4. ... and collections have been exhibited in museums ...
5. ... it awfully rude of me if ...
6. ... and are classified bv weight, type, ...
7. ... are governed by strict, internationally recog​
nized racing rules.
8. Renaissance books established the convention ...
9. The tea ... has been drunk in China ...
10. We found ourselves in the midst of a tropical for​
est, ...
11. ... if 1 paid him well for his services.
12. The accident gave Bell insight into how voices ...
13. One felt that he had kept himself unspotted ...
14. .... are determined by certain criteria, many of
which are, ...
15. ... between two keen, grey eyes, set closely to​
gether.
Test 106
1. ... are aimed at the avoidance of collisions ...
2. ... the Islamic world which had acquired it from
China.
3. ... I perceive, sir, as I am in mine. ...
4. ... gave us welcome and laid before us gourds ...
5. ... some of which were beautifully fitted ...
6. 50 cents for his day's labour was not unreasona​
ble, ...
7. Gradually the table of contents, list of illustrations. ...
8. ... of King Arthur's legendary knights of the Round
Table.
9. The Grapes of Wrath by John Steinbeck has never
been forgotten, however.
fc       10. ... making sure she knew how to knit and sew. ... k
11. ... much better than ...
12. ... she was not worthy to be my wife.
13. ... and always prevent us from carrying them out
14. ... lest his broad shoulders should collide with tht
doorways.
15. He did not know how she was dressed. ...
Test 107
1. ... had prevented his eager eyes from approaching
too near.
2. ... and that any fellow would have done it.
3. ... that few members of the animal kingdom ...
4. Shortly before the United States entered the war ..
5. He was evidently unused to wearing stiff collars.
6. ... became known to all on board.
7. .., and she looked him straight in the eyes ...
8. I have been looking forward to meeting you ....
9. ... by hearing it spoken of as a "lake".
10. ... I am sure it must have been some adventure.
11. ... we had only to wait for favourable weathei
conditions.
12. I wish father didn't have such bad luck ...
13. ... Would you rather I didn't talk?
14. ... how many acres were in wheat that year and
how many in corn.
15. ... that his walk was different from that of othei
men.
Test 108
1. ... congratulating them heartily on the beauty of the
site ...
2. Colleges seem to have been set down ...
3. A house for sale looks wonderful in the summer
sunshine, ...
4. I objected strongly, but in the end ...
5. ... we would have been denied entry ...


6. ... this is the cause of various meteorological phe​
nomena...
7. Though Grasse has long been associated ,..
8. ... not for himself. ...
9. ... and the road to travel so long, ...
10. ... if we knew all about everything, would it?
11. Matthew was not used to deciding on the colours ...
12. ... that no man had ever affected her before ...
13. Few provincial cities anywhere ...
14. ... There is nothing like it elsewhere in Ontario.
15.
... or the twilight that precedes dawn.
Test 109
1. Other arrests are being made today, ...
2. There is no snow, or rain, ...
3. Every morning she had coffee, orange mice. ...
4. This time I reached in safety the farther side: ...
5. ... a storm had burst in the night, ...
6. Large flocks of wild geese ...
7. A hard life has left deep wrinkles ...
8. ... the underlying causes of its richness remain un​
known.
9. ... and I told her about missing school.
10.
The water is carried to the fields ...
11. Wouldn't it be nice if they did?
12. ... is filled with beautiful truth. ...
13. They gave us a great deal of advice ...
14. If we could have taken off then. ...
15. ... liberated from the modification of atoms con​
tained in six drops ...
Test 110
1. Founded in 1621. ...
2. ... we planned to take off very early ...
3. It surprised me to see them there...
4. ... ever since the first European researchers set foot...
5. Prime Minister John A. Macdonald ...
6. ... the more visible is the human impact.
7. ... finally, concluding I must have been asleep. ...
8. ...although the snow lay some inches deep.
9. It is cosmic rays that present ...
10. Matthew's companion stopped talking. ...
11. ... as if everybody must be looking at me and pitving mp
12. ... which represent 90 percent of the world's plant
families.
13. Those rocky shores may turn out to be ...
14. I tried to go to sleep. .,.
15. ... We ought to be proud of her!
Test 111
1. ... when there was least probability of having wind
2. We gathered further data about the nature of cos​
mic rays ...
3. ... I gathered from him in this considerable tete-a-
tete of ours.
4. Should 1 go to study at Oxford, ...
5. ... It was the first time I had seen it since October ]
6. ... It was as keen as frozen steel.
7. In this world of sand there live animal species that
flourish ...
8. Another few hours' sleep ...
9. ... You could walk from one end to the other in ai
hour.
10. ... that looked so much like southern England's
11. A great sand sea along Africa's South Atlantic
coast. ...
12. ... everybody outside Venice seems to ask.
13. Was he to die of thirst and hunger ...
14. ... treated us cheerfully, and in a friendly way.
15. It is necessary that he (should) be there at 5 sharp


TecT 2000 
Then and Now
"Among the Americans who served on Iwo Jima, un​common valor was a common virtue."
These words, spoken years ago by Fleet Admiral Ches​ter W. Nimits, then Commander in Chief of the United States Pacific Fleet and Pacific Ocean Areas, are inscribed on a plaque beneath an American flag that flies day and night — an unusual tribute — over the jagged summit of Mount Suribachi.
To the Marines who fought their way to this spot on February 23, 1945 — D-plus-4 in the invasion of Iwo Jima — it would no doubt seem strange to return today and ride in a comfortable station wagon over a paved, two-lane road. The cliffs that they would remember as mottled brown, pocked with Japanese pillboxes and cave positions spitting death, are green now and the mood is one of peace, disturbed only occasionally by the drone of an approaching plane.
Today the flag that flies over the 546-foot cone of Suribachi is still ruffled by breezes that often bear a faint tinge of sulphur from the live volcanic cracks and fuma-roles below.
Appropriately, Iwo Jima means "Sulphur Island." But only the Japanese name is ever used here — that is what the Marines always called it, and that is what 92,000,000 Japanese, to whom this eight-square-mile black dot in the western Pacific is equally a monument to the valor of their fighting men, have always called it.
For the Japanese forces in the Pacific also had tht. finest hour on this lonely, ever-smoking heap of cinders about midway between Tokyo and Guam. Under General Tadamichi Kuribayashi, who committed suicide with e short sword in the traditional Japanese warrior's way when all hope was gone, more than 20,000 fought to the enc and only 1,083 prisoners yielded.
Man-made caves had been the key to the Japanese defense. Connected in many cases by lateral tunnels, and impervious to bombing and shelling except in the event ol a lucky direct hit, they provided the defenders with inter​locking fields of fire covering virtually every inch of the island.
But, on the twenty-sixth day of the battle, the men oi the Third, Fourth and Fifth marine Divisions, pressing forward without regard for casualties that left some units with hardly any of the men who had participated in the initial assault, eradicated all opposition.
The 400 or so men of the U.S. Air Force and Coast Guard who occupy Iwo Jima today find the island a place of serenity, peace — and monotony. They are assigned here for twelve-month terms. The fourteen Coast Guard men run a LORAN — long-range air navigational station; the Air Force contingent operates an emergency landing strip and weather and communication services on the site of the former Motoyama Airfield No.2. Fresh food comes to the island from Japan twice a week by plane.
Iwo Jima is still strategic in the sense that it serves as a refuge for pilots in difficulty. Two or three planes a month, on the average, set down on the 9,600-foot as-

phalt runway to repair mechanical defects developed in mid-ocean flight.
1.
The Japanese forces were finally forced to yield as a
result of
.
A bayonet charge
B aerial bombardment and naval shelling
C the suicide of their own commanding general
D direct land attack on their hidden positions
2.
The picture of the island today is one of
.
A
hope for the future
B
devastation and ruin
C
calm and quiet
D
despair
3.
American forces now on Iwo are there
.
A to present Iwo from falling into the hands of enemy
B to maintain a large cemetery
C so that the native population may be helped back to
normalcy D to assist airplanes and monitor navigation
4.
We learn that the Japanese in their defense of the is​
land 
.
A dug into the cliffs of the mountains B relied heavily on natural advantages C used trickery and ingenuity D made remarkable use of a secret airfield
5.
Food for the American forces on Iwo Jima
.
A is raised by the natives B comes from Japan C is delivered by many ships D is shipped from America
II. 
6.
"It's a sad story. We
to be married, but he

in a car crash."
A ought, was killed
B were, was killed
C wanted, killed
0 are going, has been killed
7.
He had written his address down the last morning, she
remembered, and said that if she
to Paris he

happy to see her again.
A had ever come, will feel B comes, will be C would come, may be D ever came, would be
8.   Girls called Rosemary get married in white veil
and take
from their
and wait in the eve
nings in green suburbs for their commuting hus bands.
A advices, mothers-in-law B some advice, mother-in-laws C an advice, mother's-in-Iaw D advice, mothers-in-law
9.   Her hands were shaking. He leaned over and took

lighter from her hands, steadily held
flame
to her cigarette.
A the, the B a, a C a, -D her, her

10.
He was good at tennis and in his room there was a
whole shelf of cups he 
in tournaments since he

eleven years old.
A won, had been B had been winning, turned C has won, has been D had won, was
11.
Minnie had a gift for mathematics and probably could
get
teaching in the department if she
it upon
graduation.
A a job, wanted
B work, will have wanted
C job, wished
D a position, wants
12.
Then he was suddenly on the steps of the city hall and

a lot of police around.
A it was B there was C there were D has seen
13.
If
 David or Jane comes, she or he will want a
drink.
A neither B both C either D none
14.
We had 
dinner at
Alfredo's. It wasn't

bad dinner, but I cannot say I remember what we ate.
A 
, 
, 

B the, the, a
C 
, 
, a
D a, the, 

15.
"My mother died when I was ten. My father had haa
three
wives: two of them were only two years old​
er than I am now, and
was younger."
A other, another B others, the other C another, other D other, the other
16.
She finally said, "I'm going on vacation in
time
I won't be seeing you then for a month."
A two weeks
B a weeks'
C two week's
D a couple of weeks'
17.
I stood hesitating, I saw a fishing boat
slowly
into the little bay below me.
A As, come
B During, coming
C When, to come
D While, to have come
18.
By the time 1 
the garden gate, I 
over th
first shock of her death and my mind was functionin again.
A
had reached, got
B
reached, had been getting
C
reached, had got
D
have reached, have got
19.
There is no
,
or
driver in the world thai
an Italian.
A more wild, more mad, more dangerous B wilder, madder, dangerouser C wilder, madder, more dangerous D wilder, more mad, more dangerous

20.
He stayed 
for a long time, staring at the box.
I watched him, wondering what his
move was
to be.
A motionless, the next B motionlessly, next C motionlessly, further D motionless, next
21.
The building in the middle of the village is a super​
market, but it
 a cinema.
A used to being B was used to be C used to be D was used being
22.
"I am sure," said Holmes, "he
through the door.
The window doesn't open."
A could to enter
B must have entered
C ought have entered
D should have been entered
23.
You see my dilemma.
I must find the man who
stole the examination papers
the examination must
be postponed until new papers
prepared.
A Either, or, are
B Either, nor, must be
C Neither, nor, will have been
D Either, or, will be
24.
He stood stiff and impotent with anger. She stared
into the mirror as if he
.
A doesn't exist B didn't exist C hadn't existed D won't exist
25.
He suddenly felt a strange uneasiness in the middle of
the stomach. It was the first time he
a touch of
indigestion during these anxious weeks.
A has had B had C had had D has
III. 
My Friend Lucy
My best friend's name is Lucy. She is also a (26)

by marriage because (27)
brother, William, married
my sister, Ruth. Lucy is (28)
than me but we (29)

very well because we have (30)
tastes and interests.
We are about the same (31)
but we don't look very
much (32) 
 because she is (33) 
while my skin
and hair are (34) 
 fairer than hers.
We first (35)
at my sister's wedding. She is the
(36)
girl in her family so I thought she would be a
(37)
spoilt. But we liked (38)
from the (39)

moment and I soon (40)
friends with her.
26. A familiar
C partner
B parent
D relative
27. A her
C their
B his
D your
28. A elder
C more old
B elderly                         D older
292


29. A fit
Cgoon
B get on
D match
30. A alike
C same
B likely
D similar
31. A height
C highness
Bhigh
D tall
32. A alike
C like

B common
D similar
33. A dark hair
C hair dark
B dark-haired
D haired dark
34. A many
C most
B more
D much
35. A encountered
Cgot to know
B knew
D met
36. A alone
C only
B lonely
D single
37. A few
C little
Bgirl
Dlot
38. A each other
C ourselves
B one other
D the other
39. A first
C prime
Bone
D principal
40. A got
C made
B grew
D went
TecT(2001  
On History of the University of London
In the early 19th century Oxford and Cambridge were the only two universities in England. The cost of education at these universities was so high that only the sons of the wealthier classes could afford to attend. But more restric​tive still were the religious tests; only Church of England members could attend. It was to overcome these limitation* that in 1827, in Gover Street, London, a non-denomina​tional college — "University College" — was founded. Its first years were years of struggle for survival against hostile forces of the Church and State. The "godless" college was opposed by Archbishop of Canterbury, Sir Robert Peel and the Prime Minister, the Duke of Wellington, who opened a rival institution — King's College.
In 1836 these two institutions, University College and King's College, joined forces through a typically English compromise. Each retained the control of its own internal organisation, faculty and teaching; a separate body, the University of London, was created to "conduct the exam​ination of and confer degrees upon their students". Thus was born the University of London.
The long reign of Victoria saw many changes in the University. Medical schools of the various teaching hospi​tals, Bedford College for women, Imperial College of Science and Technology, and many others. The famed London School of Economics was a new-comer in 1895.
Up until 1900 the University was only an examining body, but in that year an Act of Parliament allowed the

first actual teaching on any level. Today the University has much the same form of organisation adapted to accommo​date its increased size and complexity. It is governed by a Vice-Chancellor, a Court, and a Senate. The Senate composed of representatives of the constituent colleges and school nominees of the crown, the London Country Coun​cil, certain professional bodies and graduates, is the su​preme academic authority. The Court, also broadly repre​sentative body, allocates to the colleges money derived from the national government and the London Country Coun​cil. In brief, the University of London is a federation of colleges, each largely independent, and the whole inde​pendent of the British Parliament in academic matters.
In many ways the University has departed from the traditions of Oxford and Cambridge. London University was the first to abolish religious tests, to grant degrees without residence. Recently the Senate abolished — not without a stir — the requirement of being English for entrance. The cap and gown are missing here, but the tradition of schooling is strong.
1.
According to the text in the 1st half of the 19th century
A Oxford and Cambridge were founded B there were only two universities C the history of the University of London began D the University College and the King's College were closed
2.
In 1836 the King's College and the University College
lost the following privilege:
.
A to have their own internal structure
B to have their own buildings
C to hold examinations for the University degree
D to provide modern teaching
3.
It follows from the text that the creation of the Univer​
sity of London could best be described as
.
A a struggle for survival B an opposition to the Church C an opening of a rival institution D a compromise
4.
Among the forces opposing the University College the
author fails to mention
.
A the Church
C the Queen
B the State
D the Head of the Government
5.
Among the traditional requirements abandoned by the
University of London the reader does not find the re​
quirement 
 .
A to be English
B to have a religious background
C to admit men only
D to be a resident of the UK
II. 
6.
At the examination she demonstrated
 excellent
knowledge of English.
A hers
C the
B an
D its
7.
A massive green space — Osterley Park — centres around
a Tudor Mansion by the same name, built as a coun​
try home for Sir Thomas Gresham,
man in 16th
century.
A the most wealthiest     C the wealthiest
B wealthiest
D the more wealthy

g.   She looked at me
, but didn't say
.
A kindly, anything        C kindly, nothing B kind, something        D kind, anything
9.
Mark was sure to get acknowledged as he worked       .
A hardly
C too hardly
B hardly enough
D hard enough
10.
Before her marriage, she lived in London, where she
worked for
National Gallery in
Trafalgar Square.
A the, the
C
 , 

B 
, the
D the, 

11.
Agatha Christie is
master of
detective story.
A a, the
C
 , 

B a, a
D the, a
12.
You haven't
time if you want to catch the train.
A many
C much
B plenty
D a lot
13.
Average life expectancy in Europe
dramatically over
the last hundred years.
A had risen
C rises
B has risen
D is rising
14.
At first the authorities thought the athlete
drugs, but
they soon realised they
up the results of the tests.
A had taken, had mixed
B took, have mixed
C taking, mixed
D has been taken, had mixed
15.
I really hate those cartoons where Tom
Jerry.
A has always chasing      C always chase B is always chasing        D is being chased
16.
Your money could
to good use instead of
idle
in the Bank.
A be put, being left       C to be put, being left
B put, to be left
D have put, to be left
17.
He suggested 
go rowing on the river and

take a picnic lunch with them.
A to, to
B that they should,

C
 , 

D that they will, to
18.
It's time that team
a match. They haven't won a
match for ages.
A has won
C won
B wins
D will win
19.
If you
some money, you
so hard up now,
A have saved, won't be
B save, wouldn't have been C had saved, wouldn't be D haven't saved, haven't been
20. She gave
waiting
the landlord to repair the
roof and paid for it.
A up, for                       C with, for
B in, to
D up,

21. Sometimes when his aunt sent him off to school he would go part of the way and then turn and so to the river to swim or fish instead.
A aside       B outside       C inside

22.
She took
of her father's good mood and asked if
her boyfriend could stay for dinner.
A use       B benefit       C advantage
23.
The United Kingdom is very small
many coun​
tries in the world.
A compared with B depending on C taking
24.
Whether you are a flower fanatic, or simply love

outdoor attractions, London and its outlying ar​
eas offer gardens for all tastes.
A exploiting       B exploring       C exploding
25.
My aunt Emily likes reading and gardening, and she
goes for long
over the hills with her dog, Buster.
A walks       B steps       C voyages
26.
If people planned their holidays- they would always be

 with their rest.
A satisfactory       B satisfied       C fond
27.
She won't take
in the bridge tournament as she
goes away in April.
A place       B part       C round
28.
In Scotland, where there are good 
 for winter
sports, skiing and climbing are very popular.
A conventions       B circumstances       C conditions
29.
A vast array of artefacts and treasures are available to
all museum
.
A applicants       B visitors       C workers
30.
Needless to say, it is particularly young people v^o
look forward to Valentine's day, hoping to
many
cards.
A receive       B initiate       C revise
31.
The ceremony would be televised
. The BBC agreed
to do it.
A irrationally       B nationally       C exceptionally
32.
The speed and efficiency of a TV technology
that
when something happens on the other side of the world, we can hear about it within hours.
A expresses      B means      C makes
33.
Last year a profit of two million pounds was
in
the first six months but this was cancelled by a loss of seven million pounds.
A done       B made       C put
34.
Since the 1930s Oxford had developed
as an in​
dustrial and commercial centre.
A funnily       B rapidly       C rarely
35.
More
needs to be carried out so that we can cut
down the use of harmful chemicals in agriculture.
A knowledge       B experience       C research

|    TecT(2002       ) ~| I.
Seneca Falls
The early American feminist, Cady Stanton, found an ally in Lucretia Mott, an ardent abolitionist, when the two met in 1840 at an anti-slavery conference in London. Once the conference began, it was apparent to the two women that female delegates were not welcome. Barred from speaking and appearing on the convention floor, Cady protested by taking other female delegates with them. It was then that Cady Stanton proposed to Mott a women's rights convention that would address the social, civil and religious rights of women. The convention had to wait for eight years, when the two organized the first women's rights convention, held in Seneca Falls, New York, in 1848.
At the meeting, Cady Stanton presented a "Declara​tion of Sentiments", based on the Declaration of Inde​pendence, and listing 18 grievances against male suppres​sion of women. First, married women had no right to their children if they left an abusive husband or sought a divorce. Second, if a woman was granted a divorce, there was no way for her to make a professional living unless she chose to write or teach. Third, women could not testify against her husband in court. Then, married women who worked in factories were not entitled to keep their earnings, but had to turn them over to their hus​bands. When a woman married, any property that she had held as a single woman automatically became part of her husband's estate. In addition, single women who owned property were taxed without the right to vote for the law​makers who imposed those taxes — one of the very reasons
why the American colonies had broken away fromGreat Britain.
Convention attendees passed the resolutions unanimous-ly with the exception of the one for women's suffrage (the right to vote). Only after an impassioned speech in favour of women's right to vote by Frederick Douglass, the black aboli tionist, did the resolution pass. Still, the majority of those in attendance could not accept the thought of women voting
At Seneca Falls, Cady Stanton gained national prom​inence as an eloquent writer and speaker for women's rights. Years later, she declared that she had early realized that without the right to vote, women would never achieve their goal of becoming equal with men. Taking the aboli​tionist reformer William Lloyd Garrison as her model, she saw that the key to success in any endeavour lay in changing public opinion, and not in party action. By awak​ening women to the injustices under which they laboured, Seneca Falls became that catalyst for future change. Soon other women's rights conventions were held, and other women would come to the forefront of the movement for political and social equality.
1.   According to the text the agenda of the first women's
rights convention wasn't supposed to include
.
A civil rights
B the right to self-defence
C social rights
D religious right
2.   It follows from the text that the American colonies broke
away from Great Britain because
.
A lawmakers levied taxes in the US
B property was under taxation
C they paid heavy taxes without a right to vote
D they owned property without taxation

3.
The text states that among existing women's rights the
"Declaration of Sentiments" mentioned the right
.
A
to grant a divorce
B
to become a professional teacher
C
to leave their children
D
to keep their earnings
4.
It is clear from the text that in Seneca Falls the Con​
vention attendees were
.
A unanimous
B against women's right to vote
C in majority male
D all abolitionists
5.
According to the text Cady Staton followed the exam​
ple of
.
A her own
C Frederick Douglas
B Lucretia Mott
D William Lloyd Harrison
II.  B&sGepiire eAHHCTBeHHMH npasigiJibfibiH Bapnairr H3 npejj-jio%emibix ajiji sanGJiHeHfra nponycKa (^aiaiiHH 6-20).
6.
Hamburger and chips
not
very healthy lunch.
A is, a                           C are, the
B are, 

D is, 

7.
At first he enjoyed the job. But after
days getting
up at six did not seem
good idea.
A several, so
C few, very
B a few, such a
Da little, to be a
8.
Geese and pigs wandered
through the muddy streets
of medieval towns.
A freely
C very free
B free
D rather free
9.   When I was out I passed
young couple with two
little girls and
boy.
A the, a
C
, 

B a, a
D the, the
10.
horn is one of
most difficult orchestral in​
struments to play.
A A, a
C
, 

B The, the
D 
, the
11.
She refused to have
to do with her family now.
A anything
C nothing
B something
D many
12.
Reality continues to demonstrate that some social groups
and individuals are not as free as
.
A the other
C the others
B another
D others
13.
I was so worried about my garden while I was in hospi​
tal, but I have very good neighbours. When I got home
I could see that the vegetables
every day and the
grass
regularly.
A
were watered, was cut
B
are watered, is cut
C
had been watered, had been cut
D
have been watered, has been cut
14.
He really objects to
so much noise.
A she makes
C her making
B she is making
D her to make
15.
Paul
from earache since the weekend. He
to
the doctor twice, but it's still no better.
A suffers, was
B has been suffering, has been

C suffered, has been D is suffering, was
16.
Mary
 in Japan for two years. She is working
there and
it very much.
A was, likes
C is, is liking
B has been, likes
D has been, is liking
17.
Your money could
to good use instead of

idle in the Bank.
A be put, being left B put, to be left C to be put, being left D have put, to be left
18.
Tom Sawyer was not always as good as a boy as he
.
A has been
C ought to be
B might have been         D should be
19.
We have a burglar alarm
somebody tries to break in.
A so as
C if it is
B unless
D in case
20.
I hope Grace isn't going to spend the rest of her life
longing
that redhaired boy.
A with
C for
B to
D by
III.  
21.
She looked down out of the window and saw on the
garden
her husband and with him a boy of sev​
enteen or so.
A path       B trend       C patch

[image: image18.jpg]Teer (2000 rox)

KEYS

12345

D c|DiaA|B

6l 789w nfn{n]u|s
BIp|B|lAa|D|lafc|c]|c

16 |17 (a8 19|20 2 |2]n]als
Dla|clc|p|c|B|AalB]|C


22.
Newspapers come out all the time to
people with
the fresh and objective news.
A tell       B provide       C divide
23.
Most people accept that something has to be
about
over-population.
A made      B done      C produced
24.
Olympic Airways announces the arrival of
OA 269
from Athens.
A route      B plane      C flight
25.
Sometimes there are
on stamps.
A mischances      B misuses      C mistakes
26.
Food is a form of
. It gives us energy, helps us to
grow, resist decease and form strong teeth and bones. A petrol       B fuel       C liquid
27.
The British Museum is officially
as being the Na​
tional Library and Museum of History, Archaeology,
Art and Ethnography.
A depicted      B described      C prescribed
28.
Many European museums are home to
works of art
such as the Mona Lisa in the Louvre museum in Paris A unthinkable       B valueless       C priceless
29.
In recent decades, the development and
of ne
information technologies have raised many debates about the consequences of their use.
A spread       B split       C sprint
30.
This newspaper has a long
of attacking corrup​
tion and mismanagement.
A tradition       B intention       C extradition

31. Political risk is the projection of possible losses that

from political and social sources.
A return       B result       C refer
32.
There must be the right for people to
about their
future for themselves, rather then let a colonial pow​er do it for them.
A decide       B regret       C tell
33.
In Summerhill school the children have classes usually

to their interests.
A due       B owing       C according
34.
There are some
 nursery schools, which parents
pay for.
A voluntary       B private       C free
35.
Our environment is being
but we still have time
to do something about it.
A defeated       B destroyed       C suffered
[image: image19.jpg]2% 25|30 | a1
D B D A
36 39 [ 40 3
C A c |
T (2001 ron)

1 i[s
c c
6 9 [0 15
B DD 5|
16 1 (20 i
A Ccla |
2 2125 27 ER
A B | A B A
3 M35 f
B B|cC |

Tect (2002 ron)

1 4 5
B 5o
6 9 [ 1o
A B B
16 19 20
B b|c


[image: image20.jpg]a2|an]a]s]w]w]s]22]0
AlB|Blc|ciB|B|Cc|Al|A
30 (3233|3435
Bla|c|B|B


