Е.Б.Карневская З.Д.Курочкина Е.А.Мисуно И.И.Панова

Английский язык готовимся тестированию

Артикли • Предлоги • Местоимения Словообразование • Словоупотребление Тематический словарь • Чтение

Школьникам, абитуриентам, учащимся

Е.Б. Карневская З.Д. Курочкина Е.А. Мисуно И.И. Панова

Английский ЯЗЫК Готовимся к централизованному тестированию

Артикли Предлоги Местоимения Словообразование Словоупотребление Тематический словарь Чтение

4-е издание

Минск •АЗЕРСЭЗ• 2011 Серия основана в 1999 году

Авторы: Е.Б. Карневская, З.Д. Курочкина, Е.А. Мисуно, И.И. Панова

Английский язык : готовимся к централизованному тестирова-Аб4 нию : артикли, предлоги, местоимения, словообразование, словоупотребление, тематический словарь, чтение / Е.Б. Карневская [и др.]. — 4-е изд. — Минск : Аверсэв, 2011. — 144 с. — (Школьникам, абитуриентам, учащимся).

ISBN 978-985-529-660-8.

Данное пособие содержит образцы новых видов заданий, включенных в содержание централизованного тестирования предыдущих лет, а также серии заданий по тем разделам лексико-грамматичсского материала, которые по результатам тестирования имели низкий процент выполнения. Все задания снабжены ключами, что позволяет выполнять их как ваудитории, так и самостоятельно.

Адресуется абитуриентам, учащимся старших классов общеобразовательных школ, лицеев, гимназий.

> УДК 811.111(075.3) ББК 81.2Англ-922

Учебное издание

ШКОЛЬНИКАМ, АБИТУРИЕНТАМ, УЧАЩИМСЯ

Карневская Елена Борисовна Курочкина Зоя Дмитриевна Мисуво Екатерина Антоновна Павова Инна Ивановна

АНГЛИЙСКИЙ ЯЗЫК

Готовимся к централизованному тестированию Артикли, предлоги, местоимевия, словообразование, словоупотребление, тематический словарь, чтекке

4-е издание

Ответственный за выпуск Д. Л. Дембовский

Подписано в печать 10.14.2010. Формат 60х84 //₁₆. Бумага офсетная. Печать офсетная. Усл. печ. л. 8,37. Уч.-изд. л. 5,40. Тираж 3100 экз. Заказ **885** 9.

Общество с дополнительной ответственностью «Аверсэв». ЛИ № 02330/0494066 от 03.02.2009. Контактный телефон (017) 210-18-98. Е-mall: info@aversev.by; www.aversev.by Ул. М. Богдановича, 129а, 220123. Минск. Для писсем: в/я 135, 220123. Минск.

> УПП •Витебская областная типография•. ЛП № 02330/0494165 от 03.04.2009. Ул. Шербакова-Набережная, 4. 210015, Витебск.

ISBN 978-985-529-660-8

- С Карневская Е.Б., Курочкина З.Д., Мисуно Е. А., Панова И. И., 2006
- Карневская Е.Б., Курочкина З.Д., Мисуно Е. А., Панова И. И., с изменениями, 2008
- Оформление. ОДО «Аверсэв», 2008.

предисловие

Данный сборник тестов содержит образцы новых видов заданий, иключенных в содержание централизованного тестирования и 2007 году, и иллюстрирует их целевые установки и форму выполнения. К таким заданиям относятся: определение тематической общности и различий между рядами лексических единиц в рамках изучаемых в школе программных устных тем; выбор лексических единиц в соответствии с особенностями их сочетаемости при образовании устойчивых и свободных словосочетаний; выполнение «клоуз-тестов», означающее восстановление пропущенных в тексте полношачных и функциональных слов на основе структуры фразы и ее контекста. При этом заполнение пропусков допускает лишь один вариант. Список слов, из которого тестируемые могут выбрать требуемое слово, не дается.

В сборник также включены серии заданий по тем разделам лексико-грамматического материала, которые по результатам тестирования 2007 года имели меньший процент выполнения, а именно: a) употребление артиклей и предлогов; б) нахождение ошибок в предложении; в) словообразование и употребление нужной словоформы в контексте фразы.

Сборник состоит из трех частей: первая часть (Grammar) включает грамматические задания; вторая часть (Vocabulary) посвящена проверке лексического запаса учащихся, знания лексических единиц: их значения, синонимии и сочетаемости. Выполнение большинства заданий предполагает множественный выбор из четырех предлагаемых вариантов; третья часть (Reading) иллюстрирует все виды заданий по смысловому восприятию текста, которые традиционно включаются при проверке умений и навыков по данному виду реченой деятельности.

Все задания снабжены ключами, что позволяет выполнять их как в аудитории, так и самостоятельно.

Авторы

1. TENSE-FORMS

Complete the sentences in each passage by choosing an appropriate tense-form from the given variants.

1. The world (1)	warmer an	nd warmer nowadays. Why
(2)	? One answer is that	it could simply be part of a
natural process. Aft	er all, there (3)	ice ages and
long periods of warm	th in the past and now	we (4)
another warming tr	end. This kind of answ	er (5)
more supporters a fev	vyears ago. What scientis	sts now (6)
is that human activit	ty is the cause. For mor	e than two hundred years,
humans (7)	the atmosp	ohere, mainly as a result of
		an atmosphere around
the earth that like a	giant glass container, (9)heat
from the sun throug	gh and then (10)	it in.
(11)	temperature and sea	levels
after all? The generation	al answer (12)	unfortunately
yes.		
ycs.		

1)	A got	В	is getting	C	is being got	D	has got
2)	A this	B	this has	С	is this	D	this is
	happens		happened		happening		happening
3)	A were	В	were being	С	are	D	have been
4)	A are	B	had	С	experience	D	are being
	experiencing		experienced				experienced
5)	A has had	B	had had	С	was having	D	had
6)	A are	B	believe	C	have been	D	are believed
	believing				believing		
7)	A are changed	В	are	C	have been	D	change
			changing		changing		

8) A were creati	B create	C have created	D are created
9) A lets	B had let	C was let	D is let
10) A is hol	ding B is held	C holds	D is being held
11) A Will . rising		C Are being risen	D Will rise
12) A is	B has been	C had been	D is being
(1)	from it	ess collection of and s display cabinet in the ference, the Museum	he British Museum.

said, that according to his theory, the treasures (2)_ by a professional gang on behalf of a specific collector. The matter is that the stolen silver (3) very well-known and it (4) ______ on the open market. Ten museums (5) ______ in the last six months and the

number (6) ______ steadily over the last few years. The Benton Horde (7) ______ one of Britain's most important collections of Roman silver. It (8) undiscovered for almost sixteen centuries beneath a Sussex field until it (9)_____ incidentally in 1926.

1) /	A was disappearing	B	was disappeared	С	has disappeared	D	had been disappeared
2) /	A have probably stolen	B	had probably been stolen	С	were probably stolen	D	were probably being stolen
3)	A is	В	is being	С	was	D	had been
4)	A is never selling	B	will never sell	С	will never be sold	D	would never sell
5) .	A had robbed	B	were robbing	С	have been robbed	D	robbed
6)	A is rising	B	had risen	С	was risen	D	has been rising
7) .	A considered	В	was considering	С	was considered	D	is considered

						ad lain		
	9) A	finds	B wa	as found C	h	ad been found	D	was finding
3.	• •					from a short nay berg which (2)_		
						within 15		
						: (5)		
						7)		
	some	times the ca	ise, tł	ne iceberg wa	as i	nvisible to the r	ada	r, even when l
		ight next to i						
						mo		
						d. The stress and		
						_ away and I fe	el e	motional as l
	(11)_			_Саре Но	m.			
						was awoken		
	2) A			was being sailed	С	was sailing	D	had sailed
				was		have been		
	4) A	were passir	-	were being passed	С	were passed	D	have passed
	5) A	would	В	would be		would have		
		happen		happening		happened	_	happened
			B	had hit	C	hit	D	hitted
	7) A	alarmed	B	was alarmed	С	was alarming		
	8) A	switched		was switching		has been switched	D	has switched
	9) A	sail		am sailing		have been sailed	D	am being sailed
		already melted		already melted		already melt		are already melting
	11) A	am	B	have	С	have been	D	am being
						approached		
6	.							

I (2) a modelling contract in London. I (3) a cup of coffee at my local shopping							
centre with my b	est	friend Liza	an	d there was t	his	woman who	
(4)		at	us	all the time. T	her	n she came up	
to our table and sa							
and she would lik	(e)	me to go an	d s	ee them. At f	irst	I thought i	
(5)		-		, .			
anything, J (7)							
jeans and a sloppy							
my dad came with					ads	of photos and	
now they (10)			me	a contract.			
1) A was	В	is	С	will be	D	has been	
2) A just offered	_		С	was just	D	have just beer	
_, ,		offered		offering		offered	
3) A had had	B	had	С	was having	D	have had	
4) A had looked	B	was	С	was being	D	was looked	
		looking		looked			
5) A is		was	_	has been		had been	
6) A wasn't dressing	B	hadn't been dressing	С	hasn't been dressed	D	wasn't dresse	
7) A got	B	had got	С	was getting	D	had been getting	
8) A weared	B	was being worn	С	was wearing	D	had been wearing	
9) A wasn't even	B	wasn't even	С	hadn't even	D	hadn't even	
washed		washing		been washed		washed	
0) A are offered	B	are offering	С	were offered	D	have offered	
lt (1)		two years	ago	o, I (2)		read	
to go to Paris to ha							
journey I (3)							
my arm. I thought							

(6) to set off very early to catch the 7 a.m. train. But	(6)
my father couldn't start the car because he (7) the	my fa
headlights on the whole night and the battery (8)	headl
down. So we finally left only at 6.30. No sooner (9)	down
two kilometres than the car started jerking. It turned out we	
(10) out of petrol and we had to stop at the petrol	
station to fill up the tank. We got to the station at three minutes to seven.	statio
I kissed my father goodbye, jumped on the train and breathed a sigh of	I kisse
relief. But as soon as I reached the next station, I realized that I	relief
(11) on the wrong train. J (12)	(11)_
to Istambul, not Paris!	to Ista

I) A	was happened	B	happened	С	has been happening	D	had been happening
2) A		B	have got	С	had been getting	D	got
3) A	knocked	B	was knocking	С	had knocked	D	was knocked
4) A	was breaking	B	broken	С	broke	D	have broken
5) A	have decided	B	decide	С	was deciding	D	decided
6) A	have planned	B	had planned	С	were being planned		have been planning
7) A	left	B	was leaving	С	was being left	D	had left
8) A	ran	B	was running	С	had run	D	has been running
9) A	we had gone	B	we were going	С	had we gone	D	have we gone
10) A	ran	В	had run	С	were run	D	were running
-	had got	B	was getting	С	was got	D	had been getting
12) A	has travelled	B	was travelled	С	was travelling	D	had travelled

6. Dear Mr Chain, 1(1) to you in your position as secretary of Greydon Mansions Residents Association in connection with the problem of residents leaving bicycles in the common entrance hallway. My wife and I (2) ______ a lot of trouble lately with Steve and Tom Stone, the tenants of flat 16 and we wish this problem (3) ______. These tenants (4) _____ two bicycles which they (5) ______ in the entrance corridor. Not long ago the local fire officer (6) ______ out to me that if the corridor (7) ______ with bicycles we (8) ______ in our flats in a serious fire. 1 myself (9) _____ the boys several times that there (10) _____ space for them to store bicycles in the back yard but they still seem unwilling to move their bikes there and their stubbomness (11) ______to seem deliberate. We would rather not have to refer this matter to our solicitors but we (12) _____ that if the residents association (13) _____ unable to resolve the matter, we (14) _____ no alternative. D was writing B am writing C wrote 1) A write D had been C have been 2) A are B have having having having B have finally C have finally D were finally 3) A were solving been solved finally solved solved C have been D own B have 4) A are owning owning owned C had D have 5) A are B leave constantly constantly left constantly constantly been left leaving D has been B was being C pointed 6) A has pointing pointed pointed C has blocked D had been 7) A is blocking B were blocked blocked C might be D may have B might trap 8) A may trap been trapping trapped 9

9) A	told	B	have been told	С	is telling	D	have told
10) A	is	B	was	С	had been	D	has been
11) A	begins	B	is beginning	С	has begun	D	was beginning
12) A	+		have felt				were being
,	feeling						felt
13) A	-	В	will be	С	will have been	D	isn't
*					will be having		
	had						
	1				6		te Tandan an
					from Hong K		
					fellow passenger		
	-		-		hanger and a bot		
			,		in a motoro		
			ong airport but	she	e refused to go to	hos	pital for fear of
	ng her flig						
					_the plane, she o		
					sengers (5)		
					nd Professor Wal	llac	e and Dr Tom
Wong	g (6)		for	wa	rd.		
					, but wi		
					worse. They		
					0)		
Profe	essor Walla	ce s	aid: "I fully re	aliz	ed that the woma	an t	night die if she
(11).			on imm	ied	iately. But we did	in't	have the right
equip	oment, so v	ve t	ad to use wha	t wa	as there. I (12)	_	
a hol	e in her che	stv	with a pair of se	ciss	ors and then with	n th	e help of a coat
hang	er we push	ed.	a tube into the	lu	ng.		
Befo	re the oper	ati	on we (13)		ev	ery	thing carefully
with	five-star b	ran	dy. When the	ор	eration was over	г, І	had a few sips
			ou, I needed it				
-		-			in London,	Mi	ss Monkton
					to recover. Altho		
					, she was very grai		
, ,			he				4
10							

1) A	was flying	B	had flown	С	was flown	D	had been flying
2) A	was saving	B	saved	С	was being saved	D	had been saved
3) A	involved	B	has	\mathbf{C}	was involved	D	was
		_	involved	_			involving
4) A		B	was	C	was being	D	has been
	boarded		boarding		boarded	_	boarding
- 5) A	asked	B	were asking	С	have asked	_	were asked
6) A	were	B	came	С	have come	D	have been
	coming						coming
7) A	broke	В	had	С	had been	D	was
			broken		breaking		broken
8) A	was getting	B	had been	С	has got	D	is getting
			got			-	
9) A	has	B	had	С	was	D	was being
	collapsed		collapsed		collapsing		collapsed
-10) A	was filling	B	had been	С	has been filled	D	is filling
			filling				
H) A	were not	B	was not	С	were not	D	had not
	operating		operating		operated		operated
12) A	have cut	B	cut	С	was cutting	D	was cut
13) A	had	B	were	С	were	D	are
	sterilized		sterelizing		sterelizing		sterelizing
14) A	took	В	was taking	С	was taken	D	was being
-							taken
15) A	has been	В	had been	С	was	D	was being
	saved	B	had saved	С	were saved	D	had been
							saving
							—

8. Dear Mr Brown,

1(1) ______ your advertisement in the May issue of City Life magazine, and I would like to apply for the part-time position of Zoo Guide. I am 18 years old, and (2) _____ my A-levels in French, Biology and Social Studies. I hope to study Zoology at 11

								0 14	Danielite
			dI(3)			10) A appreciate			D would be
			I would be				appreciated		appreciated
			able until the end of			11) A consider	B considered	C had considered	considered
			experience of work ershire, where I (6) _						CONSIDERED
			Biolo				2. AR	TICLES	
			examinations. I also			Chases the com		of articles to comp	lete the following
			the responsibil			sentences.	ect combination	or arucies to comp	nete the following
			last summer as a Box						
	Vatural Histor			Since r Bolotant at	1.		people at t	he next table were w	ery rude to
			ith details of my prev	ious education and		waiter.	2) 2	2) the the	
work	experience.					1) -, the	2) -, a		
I (10))	it gre	atly if you (11)	my	2.	-		very low ten	nperature.
appli	cation for the	position.				1) -, the	2) the, -	3) the, a	
			Yours sincerely		3.	There's	amazing scene	ry all around	hotel.
				Jean Pike	1.6	1) an, the	2) -, the	3) the, the	
1) A	have seen	D woo see	Chadaaaa	D 1 11	4.	My colleague Jo	anna stayed in	wonderful gue	st house in
		B was seen	n C had seen ed C have recently	D had been seen		south of France			
	completed	recently		D was recently completing		1) a, -	2) a, the	3) the, the	
	currently	B am	C am currently		5.	There's been	extraordi	nary improvement in	computer design
Ŧ	look	currentl		looked		over las			
		looking		i contra		1) an, -	2) -, the	3) an, the	
4) A	will start	B will have	e C is started	D starts	6.	Could you bool	accom	modation for	group of twenty
		started		of up are		coming to the C			
5) A	have gained	B had	C has gaining	D had been		1) the, a	2) -, the	3) -, a	
		gained		gaining	7.	If it hadn't rain	ed last Sunday w	e could have taken	children to
6) A	was grown	B grew	C have grown	D have been		Z00.			
7) 4			A 1	growing		1) the, the	2) -, a	3) -, the	
7) A		B had been		D study	8	It's very danger	ous to ride	motorbike withou	ithelmet.
8) A	studying	studying B have had		D		I) the, the		3) a, a	
9) A			C had n C had enclosed	D was having	0			e of paper to make	notes on?
	enclosing	enclosed		D was enclosed		l) -, -		3) a, the	
	enerosing.	cherosed				., ,	-/ ~,	-, -,	
2									13

10. I'm feeling bit under weather today.	6. Before applying for job, she attended course on
1) a, - 2) a, the 3) the, the	Word Processors.
11. I believe that surviving of planet is worth fighting for.	1) a, the, the 2) the, the, the 3) the, a, -
1) -, a 2) -, the 3) the, the	7, letter is from abroad. There's foreign stamp on
12. Building road here will destroy area of great natural beauty.	envelope.
1) a, an 2) a, the 3) the, the	1) A, a, an 2) The, the, the 3) The, a, the
13 car burst into flames but driver managed to escape.	8 film was made by independent producer, not connected
1) A, a 2) The, a 3) The, the	with big Hollywood studios.
	1) -, the, - 2) The, an, the 3) The, the, the
14 new study group has been set up by United Nations. 1) A, - 2) A, the 3) The, the	9. Mary spent year and half working with sick people
	in Africa.
15vase is definitely not genuine, but justvery good imitation.	
1) The, - 2) The, the 3) The, a	10,girl I told you about isone on right.
D. Observe the exercise combination of adjuster to exercise the following	1) A, -, - 2) The, -, the 3) The, the
B. Choose the correct combination of articles to complete the following sentences.	11. Andlast of all, don't forget to put cat out for night.
	1) the, the, a 2) -, the, the 3) the, a, a
columns are clearly visible from sea and form landmark to sailors.	12summer I spent in USA was one of best in my life.
1) -, -, a 2) The, -, - 3) The, the, a	1) -, the, - 2) -, the, the 3) The, the, the
	13. When I left station I had to stand in queue for taxi
You cannot expect your letter to be delivered to right person if you don't write name of the addressee on envelope.	for nearly twenty minutes.
1) a, an, an 2) a, the, an 3) the, the	1) -, the, the 2) the, a, a 3) the, a, the
the second se	14. There has been drought in certain parts of the country
Sleeplessness produces number of side effects apart from tiredness.	due to lack of rain.
1) a, the, the 2) a, -, - 3) the, the, -	1) a, -, the 2) -, -, - 3) a, the, a
	15. It's great pity that exhibition was cancelled at last
It was mistake to build apartment blocks next to beach.	minute after all your work.
1) -, -, a 2) a, -, a 3) a, the, the	1) -, the, - 2) -, the, the 3) a, the, the
	16. Visiting different parts of Britain can be expensive business
Tourism has grown at such rate in last twenty years that it has become problem.	if you want to stay in top class hotels.
it has become problem. 1) -, -, a 2) a, -, the 3) a, the, a	1) the, -, the 2) -, an, - 3) -, an, the
	.15
14	

17. There was ______ threat of major pollution of _____ River Mersey last night, when hundreds of gallons of oil escaped from a factory on _____ banks of the river.

1) a, the, the 2) the, the, the 3) a, -, the

- 18. The annual football match between _____ villages of Hamden and Cotville has had to be cancelled because most members of _____. Cotville team are suffering from _____ heavy colds.
 1) -, a, 2) the, the, the 3) the, the -
- Peter was slightly injured last night when the car in which he was _____ passenger was in collision with _____ lorry on _____ main road between Cardiff and Swansea.

1) the, a, the 2) the, a, a 3) a, a, the

20. It is essential that children learn at _____ early age _____ importance of _____ environment we live in.

1) an, -, the 2) the, -, the 3) an, the, the

21. In _____ recent years _____ food products containing _____ great deal of fat or sugar have become less popular.

1) -, -, a 2) the, -, a 3) -, -, -

22. While they went from _____ room to _____ room, Blair explained _____ purpose of his visit.

1) the, the, the 2) a, -, a _____ 3) -, -, the

23. She hastened from _____ garden to _____ house. _____ evening was coming on.

1) -, -, - 2) the, the, - 3) the, the, the

- 24. This is ______ story and not _____ piece of _____ history.

 1) a, a, the
 2) a, a,

 3) a, -,
- 25. She was married to _____ man called Bronson. He was _____ manager of _____ big estate.
 - 1) the, the, the 2) a, the, a 3) a, the, the

C. Fill in the articles where necessary.

 1. _____ Jersey is _____ largest and most important of _____ Channel

 Islands. It has _____ population of nearly 83,000.

 16.

- About _____ hundred miles south of England and within sight of ______
 French coast lies the small group of _____ beautiful rocky islands known as _____ Channel Islands.
- In Hungary, _____ tourism and industrial development around ______ shores of _____ Lake Balaton have rendered _____ lake biologically dead.
- 4. _____sunlight gives us ______heat, some of ______heat warms ______ atmosphere, and some of ______heat escapes back into ______ space.
- Stories of _____ monster in _____ Loch Ness date back at least to _____ 6th century, but most zoologists deny the possibility that ______ large and unknown animal might be living in _____ Loch Ness.
- 6. Stonehenge is ______ ancient megalithic monument located on the Salisbury plain in _ _____ southern England, about two miles west of ______ River Avon. ______ biggest question that still remains concerning Stonehenge is why it was built.
- _____old people are always saying that ______young are not what they were. ______same comment is made from ______generation to ______generation. Every new generation is different from ______ one that preceded it.
- 8. most important musical event of _____ 80s was "Live aid". _____man who organized it was Bob Geldof. He started to raise ______ money for ______ starving people of Ethiopia in 1984.
- 9. Almost everybody watches dozens of TV commercials every day. In __TV commercial _____ images and words are both _____ vital factors. Most _____ commercials usually include _____ short, clever phrase or slogan.
- 10. Today most _____ American families have at least two TV sets. _____ only activity that takes up more of their free time is sleeping. They are criticized by some experts for _____ amount of time they spend in front of the television.

- People all over _____ world know Wimbledon as _____ centre of _____ lawn tennis. Wimbledon is now a part of Greater London, but it used to be _____ country village.
- 12. Einstein had ______ effect on ______ science that only ______ few men have ever achieved. By 1914 he had gained ______ world fame.
- 13. _____ watches came into use as soon as _____ clocks were made small enough to be carried. They were often put into _____ beautiful watch cases, which were made to look like anything _____ owner wanted.
- 14. Today we have ______ electric clocks that keep giving ______ right time until they are unplugged or the electricity goes off. ______ scientists have invented clocks that look like large machines and tell ______ correct time to ______ split second.
- 15. Most people believe that it's wrong to let _____ children have everything that _____ money can buy. They must realize well that _____ money is earned by _____ hard work.
- 16. Two local residents were injured in _____ crash last night involving _____ motor-cycle and _____ car. ____ motorcyclist, Peter Johnson, _____ postman, skidded and hit _____ side of the car being driven by Louise Mason. The emergency services were soon on _____ scene and both were taken to _____ hospital, where they were treated for shock.
- 17. _____ new youth centre is planned for Melton. _____ centre aims to cater for _____ young people between the ages of 16 and 21. _____ young people wishing to become _____ members will pay _____ small annual fee and will then be able to use all ______ facilities available. ______ centre will have ______ bar serving _____ soft drinks and ______ snacks.

 United Arab Emirates (UAE) is ______ federation of seven Emirates located on _____ Arabian Peninsula. Considered ______ most liberal country in _____ Gulf, _____ UAE is still relatively conservative by _____ Western standards.

Less than half of _____ UAE's inhabitants are _____ Arabs, though over 70 per cent are Muslim. _____ Arabic is _____ official language but _____ English is widely used and understood.

- 20. ______most southerly of _____Channel Islands is _____Jersey, which enjoys ______equable climate all _____year round. It is situated within sight of _____French coast. _____Finance and ______tourism play ______important part in ______island's prosperity. ______town of St Helier at ______eastern side of ______south coast is ______historic capital.
- 22. I went for ______ interview last month, for ______ job I really wanted. ______ position was just what I wanted to do at ______ beginning of my career as it offered ______ chances of learning through ______ training, some travelling, ______ company car and enough chances of promotion. ______ interview went wrong from ______ start. First of all, I was very late because of _______ traffic jam caused by ______ accident. I eventually arrived at ______ office nearly ______ hour late, having forgotten all ______ questions I had been planning to ask them about ______ company and ______ job. But ______ interviewer was friendly and even offered me ______ cup of coffee.

23. After _______ exams were over, my friend and I decided to go on _______ picnic. It was _______ very big mistake and everything went wrong from _______ very beginning. We had arranged to meet at half past eight so that we could make up _______ early start. ______ place we wanted to go to was _______ two-hour drive from _______ city centre. It was Saturday and there was _______ heavy traffic which held us up. After driving for about _______ hour ______ car broke down and we had to call Paul, ________ friend of ours, who is _______ mechanic, to come to our rescue. It took Paul two hours to repair _______ car. By _______ time we arrived at our picnic spot, it was ______ late afternoon and _______ blanket to sit on but we were immediately invaded by ________ insects that wanted to share _______ picnic. Then it started to rain heavily and we had to put everything back in the car and drive back home.

3. PREPOSITIONS AND ADVERBS

- A. Choose the correct combination of prepositions / adverbs to complete the following sentences.
- We tried to warn him _____ the icy road but he wouldn't listen _____ us.
 about, to 2) for, to 3) of, -
- They are _____ a difficult situation now, but I do hope they'll find a solution _____ their problem.

1) at, with 2) in, about 3) in, to

3. Her lack _____ confidence was the reason _____ her not getting the job.

1) in, for 2) of, to 3) of, for

- 4. We need someone to look _____ the children while we are _____ work. 1) at, at 2) on, at 3) after, at
- We were dissatisfied _____ the hotel service, so we complained _____ the manager.

1) by, for 2) at, to 3) with, to

6. We searched _____ vain ____ the missing money. 2) for, about I) in, for 3) by, for 7. She doesn't believe love first sight. I) at, in 2) in, at 3) with, at 8. I don't know _____ certain but I think she's gone _____ holiday. 2) for, on 3) on, off 1) in, for 9. He hopes _____ a rise _____ salary next year. 1) of, in 2) for, for 3) for, in 10. Take no notice _____ Alice. She's always showing ____ 2) of, off 3) at, down 1) for, up 11. He was _____ breath after running _____ ten minutes. 1) without, during 2) from, for 3) out of, for 12. _____ fact, they are _____ very good terms with their next-door neighbours. I) By, in 2) In, on 3) On, at 13. I'm always suspicious _____ people who refuse to look me _____ the eye. 2) with, in 1) of, in 3) with, at 14. There's no reason _____ her to be angry _____ me. 1) of, in 2) for, with 3) of, about 15. ____ most traditional societies, women spend much of their time at home -- cooking and caring _____ children. 1) At, of 2) In, after 3) In, for 16. Switching off the lights I turned _____ and buried my head _____ the pillow. 2) over, in 3) out, on 1) up, down 17. As I stepped _____ the boat I suddenly felt anxious _____ the lack of life jackets. 2) to, with 3) onto, about 1) into, at 18. My parents disapproved _____ the fact that my brother left school _ sixteen. 2) of, at 3) on, in I) to, by 21

19. The project will appeal students who are interested ecology.	30. Dangerous products should be put the top shelf, reach of small children.
1) with, at 2) at, with 3) to, in	1) at, from 2) into, off 3) on, out of
20 my opinion dry cleaning is the only effective way to deal stubborn stains.	31. Sally lives the fourth floor of the block number 32 Ainsworth Road. 1) in, of 2) on, at 3) on, in
1) To, for 2) In, with 3) In, for	
No punishment is severe enough the person responsible these crimes.	32. It was very cold, but we didn't think turning back a moment.
1) to, of 2) to, in 3) for, for	1) at, in 2) of, for 3) about, at
22. Although they belong the same party, they don't agree everything	33. We need to find a solution the problem before things get seriously hand.
1) at, with 2) to, with 3) to, on	1) for, at 2) of, from 3) to, out of
	M. I could tell he was very pleased the expression his face.
23 behalf of my colleagues, I would like to express our gratitude	
you. 1) At, for 2) In, with 3) On, to	35. Brian has never been particularly concerned what other people think him.
24. I'm fed up cooking. Let's eat out a change.	1) about, of 2) at, for 3) on, of
1) at, by2) in, for3) with, for25. We must try to cut down the amount of money we spend. We're	36. When you have to talk about a given subject length, try to use phrases that organize your arguments connected speech.
always broke the end of the month.	1) in, of 2) at, into 3) with, in
1) at, at 2) with, in 3) on, at	17. Employees need to know what dress code is expected them
26. We've run sugar. Could you buy some your way home?	
1) with, by 2) from, on 3) out of, on	1) from, for 2) in, at 3) of, in
27. John does some small building jobs people and he prefers if the pay him cash.	38. As our PE teacher walks through the building, he greets pupils
1) to, in 2) for, in 3) for, by	to mit dut 1 1 1 1 . C
I was rowing the river when I got trouble because I los one of my oars.	
1) by, with 2) across, into 3) along, with	1) to, for 2) for, at 3) for, for
29. I insist seeing the manager to complain the service.	40. About a week ago, Jennifer was late the office again and the boss said he wanted to get rid her.
1) for, to 2) on, for 3) on, about	1) to, of 2) for, of 3) for, from
22	23

New drivers are usually excited their new freedom and don't care good driving records.	52. It seemed impossible that he would ever reach North Cape the top of Norway.
1) about, for 2) by, of 3) with, about	1) -, at 2) to, for 3) -, on
42. I can do a lot more if I work my own, but some jobs are too big that.	Are you bored TV? Come our great tour of historical town centres.
1) for, in 2) on, for 3) to, in	1) by, to 2) with, on 3) at, for
best solution their housing problem.	54. When, in 1896, a new newspaper was produced large number and such low prices, ordinary people could buy it on every street corner.
1) up, of 2) down, to 3) off, for	1) by, with 2) in, on 3) in, at
44. As soon as we finished the performance, there was a big party us. Reporters were there when we entered the room. 1) to, into 2) for, - 3) for, in	55. Before you respond a letter you have received you can use the letter as a source your ideas. 1) to, for 2) on, of 3) for, of
45. In the future, robots will be taking boring and dangerous jobs while humans will be devoting more time interesting pursuits. 1) up, for 2) in, for 3) on, to	
46. Now I understand what was happening in my business class las year when I couldn't get my team. 1) in, up to 2) -, on with 3) -, up to	
47. You'd better ask your boss time off instead of working Saturday afternoon.	prison. 1) of, for, at 2) with, to, in 3) of, to, in
for, on about, in for, in Why not go the races this afternoon?	3. I'm writing to request permission my class to put a play in order to raise money charity.
1) for, in 2) on, for 3) to, -	1) of, up, for 2) for, on, for 3) for, up, for
49. Members of our group are given cars when they need them short trips and they don't have the high expenses ownership.	4our surprise the bill cameover a hundred dollars all. 1) By, at, at 2) To, by, to 3) To, to, in
1) on, in 2) for, of 3) to, for	5. We expected him eight but he finally turned midnight.
50. You are the greatest mother all the whole world. 1) of, in 2) for, on 3) of, for	1) at, down, on 2) in, over, at 3) at, up, at
51. It was great to travel the forest my own slow pace.	The plate was just the edge of the table and could have been knocked any moment.
1) in, with 2) through, at 3) across, in 24	1) at, of, at 2) by, by, - 3) on, off, at 25

		r
7.	reply your letter I'd like to express my gratitude for you interest our project.	17. What taking the day and spending it the seaside? 1) to, of, at 2) about, off, at 3) for, on, at
9.	In, to, in 2) To, for, for 3) At, of, to Make sure you get the station time the train. 1) at, on, of 2) -, in, of 3) to, in, for There are three lawyers in our town and I have consulted eacl them turn. 1) with, of, by 2) -, of, in 3) with, of, at Jane and Mary used to live next door each other	20. He suggested me that we should offer to pay her dollars.
	one time. 1) at, with, - 2) -, to, at 3) by, of, at my mind, a wedding is a wonderful opportunity ever	1) to, -, in 2) to, for, with 3) for, to, with 21. He ordered us to give him all the maps our possession. ry 1) to, to, at 2) to, -, for 3) -, -, in
	woman to show new clothes. 1) In, with, up 2) To, for, off 3) For, with, out We haven't ever thought going abroad for a holiday because m husband is scared death flying.	22. Edinburgh is full places of interest and one of the problems a visitor with only a short time his or her disposal is what to see. ny 1) of, about, at 2) in, for, at 3) of, for, at
13.	1) about, for, with2) of, to, of3) at, to, by. Ben made sure winning betting all the horses.1) at, for, with2) of, by, on3) for, in, for	23. Fifty runners took part in the race. It was won Peter Sloane, who is his final year Rickton School. 1) by, in, at 2) by, during, at 3) with, at, at
	my surprise, no one knew sure what had happened Mike. 1) At, with, with 2) In, for, with 3) To, for, to	24. The key a successful career is to find a job that you really enjoy. It is important everyone to like what they do a living. 1) to, for, for 2) of, to, for 3) for, to, for 25. All all, I prefer being my own to participating
15.	The plant may grow a height several metres dependin soil conditions. 1) to, of, on 2) at, in, of 3) by, in, on	ng social events that I don't really enjoy. 1) in, by, in 2) of, by, in 3) in, on, in 26. In this film which deals a dark subject — Sharon Stone plays
	identity. 1) to, about, of 2) in, for, of 3) to, for, of	histhe part of a woman who has been sentenced death and most of the action takes place a prison cell.1) about, to, in2) in, of, at3) with, to, in
26		

1 N.N.

27. Children are dependent _____ their parents who are responsible _____ protecting them _____ any harm.

1) on, for, from 2) on, in, from 3) with, for, without

- 28. The main business of banks is to borrow money _____ customers and lend it _____ others _____ advantageous interest rates.
 1) to, to, at 2) from, for, on 3) from, to, at
- C. Choose the appropriate prepositions / adverbs to complete the texts below.
- Each month Bob puts about a quarter of his salary (at, into, for) the bank because he is saving up (for, to, at) a holiday (at, in, on) the Bahamas and he's trying not to waste money (for, at, on) stupid things like beer and lottery tickets.
- 2. The Parthenon was built (at, by, in) the 5th century BC (at, on, in) honour of the Goddess Athena who protected the city of Athens. Work (on, at, for) the building lasted 15 years. Today visitors (for, to, in) the Parthenon are still filled (in, with, by) admiration (at, for, of) its beauty.
- 3. (By, For, On) over a hundred and 30 years, people (in, at, to) London have used the underground to travel (at, to, for) work, go shopping, visit friends, etc. Only six kilometres (of, in, at) length, the world's first underground was opened (in, at, on) 10th January 1863 with trains pulled (with, by, at) steam engines. (To, In, By) 1868 another line (among, from, between) Westminster and South Kensington had opened.
- 4. This year's York Early Music Festival focuses (about, on, at) the last ten years of each century (of, with, from) the Middle Ages (to, of, in) the present day. Taking advantage (with, of, in) historic buildings (about, along, around) the city the 10-day festival opens (with, at, in) the premiere of a children's opera.
- 5. Mrs Wilson is going to retire (from, into, for) teaching (for, in, during) a few weeks. She plans to leave shortly (to, for, in) Australia, where she will spend three months with her sister. She says that there have been tremendous changes (during, in, for) recent years. She is glad to say

that most of them have been (for, about, into) the good. Possibly the most noticeable change has been (for, in, about) computers. When she began teaching these had been hardly heard (about, from, of) but now the school has a room full of them. Mrs Wilson says that although she will miss the children, she is looking (to, for, forward) to taking things easy in retirement.

- 6. Singer Britney Spears has been charged (of, with, for) hitting a parked car and driving (in, away, about) from a Los Angeles car park on 6 August. She could face (with, to, -) six months in jail and a \$ 1,000 fine if convicted (of, with, for) these charges. She was also accused (of, with, for) driving without a license. Ms Spears was informed (of, with, in) the charges earlier this week.
- 7. In the 60s and 70s we were told to avoid potatoes (in, for, with) fear of getting fat, but now they have been reinvented (with, by, for) the dieticians as a source of fibre and vitamins. Potatoes come (to, at, in) various shapes and sizes, growing (with, over, at) different speeds and maturing (with, at, in) different times in the summer. Potatoes take (up, in, off) a lot of room, but if your garden is small don't give them (in, up, away). You won't regret it, especially when your envious neighbours see your wheelbarrow heaped (of, with, by) gleaming specimens.
- 8. The number of road deaths and serious injuries (between, among, around) car users has fallen (for, off, by) twenty-three per cent (during, in, for) recent years thanks (to, for, by) the increased use of seatbelts. (For, During, At) the same time, the number of slight injuries has risen (for, by, till) fifty per cent, which indicates that the number of road accidents (on, by, in) general is going (off, up, on). The main reason (of, with, for) the fall (of, about, in) road deaths in Britain is that more people are choosing to travel by car rather than risk cycling or walking along busy roads.
- 9. (On, In, For) recent years there has been increasing interest (with, to, in) global warming, and there is no doubt that Man's activities are partly responsible (by, for, of) it. We can't ignore warnings of its possible effect (at, for, on) the climate. Forecasts of a warmer, wetter world

suggest, (at, in, for) instance, that the sea may rise (with, by, to) as much as five metres (until, to, by) 2050. (With, At, ln) that case, large areas of London and many other coastal towns would be (over, on, under) water.

- 10. (To, For, With) some people, getting somewhere (for, at, in) time seems to be impossible. You arrange to meet them and are looking forward (-, at, to) a pleasant evening (out, down, up), but it is spoilt (at, with, by) waiting on a street corner (under, by, in) the rain. With one of my friends there's only the slightest chance that she will turn (up, for, down) within an hour of the arranged time, so if we are meeting (on, at, by) nine o'clock we tell her half past eight and then she is only five or ten minutes late (at, to, for) the meeting.
- 11. I went to primary school (at, in, to) a small town in central England and I had a special friend there whose name was Ashton. She and I got used (at, in, to) going everywhere together, both (at, in, for) school and weekends. (At, By, On) Sundays we would arrange to meet outside my house with our bicycles and go off (at, for, in) a picnic. I remember having a great time (in, on, at) those days. (In, At, On) 2001 our family moved (at, to, in) a large town 300 miles away, so we kept (by, with, in) touch (with, by, from) phone and I also kept writing (-, with, to) her.
- 12. My younger sisters, Jean and Alice, are twins. Although they are very similar (with, by, to) each other in some ways, they differ (to, from, of) each other in other ways. They agree (with, on, at) many things; for example, they are both fond (in, of, at) animals, so they have a lot to talk (to, with, about). When they first went (at, into, to) school our Mum and Dad insisted (to, at, on) them being put (at, by, in) different classes. Jean is now good (in, with, at) gymnastics and art but Alice is keen (on, at, of) maths. Alice is also doing well (at, on, in) history but is not interested (with, at, in) sport. Jean's teachers say she's probably going to succeed (at, with, in) something artistic like painting and Alice will probably end up doing some kind of research work.
- I'm sure you have heard of the Shopping Channel (in, on, at) TV. Most of the products (at, in, on) sale are useless things, which go (from, out

of, down) fashion quickly. Two weeks ago, I switched (at, on, to) this Shopping Channel (at, by, for) a change and one product immediately attracted my attention. It was an exercise machine which I thought would help me to get fit without leaving the house. The machine was delivered free (at, for, of) charge the next day. My flat is (at, in, on) the fourth floor, and the lift was (out, down, up) of order, so I had to carry it up the stairs. Finally I got it unpacked and then spent the next three hours trying to put it together correctly which put me (at, to, in) a very bad mood. Besides, the machine was very big, and it was (on, by, in) the way in the lounge. I tried to move it (at, to, for) another room, but I couldn't, as it was too heavy. I finally dismantled it, put it back in the box and stored it (at, to, in) the garage.

- 14. We, members (in, of, with) the Student Council, would like to share (to, with, for) you the thoughts and concerns (for, of, in) the general student body. As you probably know, many students are complaining (for, about, with) life on campus. We are interested in meeting with you to discuss our ideas (to, in, for) dealing with these complaints.
 We know that you are tired (from, of, about) hearing students complain and that you are not used (to, with, in) working with the Student Council. However, if you really believe (to, in, -) giving new ideas a try, you will think about speaking to our representatives. We look (to, forward to, for) hearing (from, of, about) you soon.
- 15. What a great party it was! I usually avoid (of, -, from) going to parties because it's such a problem (for, to, in) me to remember people's names. I'm so glad I read that book (to, about, in) improving your memory. The author suggested doing exercises and they really helped (-, for, to) me. I stopped worrying (in, for, about) what people would think of me, and I tried to pay attention (in, for, to) what people were saying. As a result, I had a great time! I am even planning to go dancing with a boy (on, in, -) next week.

The book even had some good tips (to, about, in) studying (for, to, at) an exam. I hope I remember to use some of them tonight!

16. I have to think about school first (of, in, at) all, because my parents wouldn't let (-, to, for) me work if my grades suffered, so I only work

(on, in, at) holidays. Last year I had a five-year-old to look (for, after, at) three times (in, -, on) a week. I had to feed her and then put her (in, to, on) bed. She was all right; a bit difficult (at, in, for) times, but I liked to play with her and tell (-, to, with) her stories. This term I work (on, in, for) Saturday afternoons as well. It doesn't pay too well, but I am too young to do any other job. I do a round of about twenty houses in the neighbourhood (on, in, with) my bike. I deliver food from the supermarket and leave it (at, on, to) the front door.

- 17. (In, On, At) June Captain Lancaster took (up, off, on) from Birmingham with eighty passengers abroad. Most (-, of, from) the passengers were going to Spain (for, on, at) holiday. The window of the jet just (in, at, on) front of the captain's seat had been fitted (in, at, on) Birmingham Airport three days before. As the jet gained height, pressure in the cabin gradually increased, and (in, at, on) 23, 000 feet the screen suddenly blew (out, from, off). The captain, who was fastened in his seat (by, with, to) a lap belt almost disappeared (through, across, along) the hole where the window had been. The co-pilot immediately took control and headed (for, in, at) the nearest airfield to make an emergency landing.
- 18. I managed to talk my father (for, into, at) giving me a ride to the station, which was five kilometres from our house. We planned to set (off, up, away) very early to catch the 7 a.m. train. The car wouldn't start because my father had left the headlights (in, on, up) all night and the battery had run (up, down, away). When we finally left it was already 6.30. My father is a very slow driver, so I asked him to speed (on, up, to), and when he was driving (on, at, with) a speed of 120 km/h, a police car stopped us and fined my father (in, with, for) speeding. To make things worse, the car started to jerk and it soon turned (in, up, out) that we had run (off, out of, away) petrol. We had to stop (in, on, at) the petrol station to fill up the tank. We finally got to the railway station (in, at, for) three minutes to seven.

4. PRONOUNS

A. Choose the appropriate pronouns to complete the following sentences.

Barry caught th hisself	2) oneself		4) itself
2. The rain is			
2. The rain is	neavie	2) something	4) someone
		3) something	
3. Den and Nick 1	made	cheese and ham s	andwiches as they
hadn't eaten ar	ything since mo	orning.	
1) theirselves	2) themselves	3) their	4) theirs
4. Neither Lucy r	юг	has a full-time job.	
1) she	2) her ·	3) themselves	4) theirs
S Paula and	haven'	received their invita	ations.
		3) us	
		are camping this v	
1) them	2) they	3) themselves	4) theirselves
7. Jason saw	arrive a	it the horse show.	1) themselves
1) they	2) their	3) them	4) themselves
8. The coach cho	se Tim and	for the team	n.
1) I	2) me	3) mine	4) we
		, I plan to join the m	
1) them		3) us	4) oneself
0 I hope you all	eniov	on your holiday.	<i>a</i>
1) vourself	2) vou	3) yourselves	4) yours
		on working outside a	
1. we spent	2) whole	3) on the whole	4) the all
2. Mr Case is a su	accessful lawyer,	butof	his sons chose la
as a career.			() mahadu
1) neither	2) no	none	4) nobody 33

13. The person	It	hought was the sen	ator turned out to be a
	The state of the s		
1) whom	2) which	3) who	4) of whom
14. Either Tim o	or Jerry bought.	track	shoes at the shopping
	ANT MELT,		
1) their	2) his	3) themselves	4) oneself
13	duck in the por	nd had a piece of bro	ad in its book
1	2) Any one	= 3) Every	4) Eveny one
16. My sister is st	udying to be a n	urse and she likes n	ursing
	=) very nun	5) 100 much	4) too little
17	of the billions o	f brain cells sends o	ut fibers to the spinal
			at noers to the spinal
1) Every	2) Some	3) Each	4) None
180	loor and window	v in the cottage was h	olted, so we couldn't
1) Some	2) Any	3) Every	4) No
19is	s the two-door n	avy Sedan.	
r) mens	2) Their	3) There's	4) Their's
20. Give the messa	ge to	telephones.	
r) whomever	2) whoever	3) whom	4) who
21. Jennifer is one	person	I think will	
-, amon	2) whom	3) who	A) and
22. Neither Sue nor rehearsal.	t	wo actors brought th	Bircostumantest
1) other	2) others	3) the other	4) the others
23 of weeks.	the men in the d	riving class got his li	cence within . C
weeks.		Berno Bor mar	cense within a lew
1) Any	2) Every	3) Some	4) Each
24. The only	in the sto	re were Kim and he	
1) ones 34	2) one		4) one's

25.	wa	s all ready to g	so, but Dad could	dn't find the tickets
	anywhere.			
	I) Anyone	2) Everyone	3) None	4) Someone
				y cold, so I asked the
	doctor to prescril			
	1) a little	2) little	3) few	4) a few
27.	Do you really h graduation?	ave to take	more	final exams before
	1) any	2) little	3) few	4) some
28.	Because of the co done.	ontinual ringing	of the phone, I die	in't get
	1) little	2) a little	3) something	4) much
29.	Although both o			y the same architect
	1) every	2) each	3) any	4) no
30.	I have done	I tho	ught was right.	
	1) that	2) what	3) this	4) which
31.	A proper diet re are rich in vitam		pefruit and orang	es because
	1) all	2) either	3) both	4) each
32.	There is hardly you.	r	eason why I can't	go to the game with
	1) some	2) no	3) any	4) all
33.	I received	birthda	ay cards this year t	han last year.
	1) fewer	2) fewest	3) a few	4) few
34.	She had a child	holding on to.	hand	Ι.
	1) every	2) each	3) both	4) neither
35.	Brenda and Jilli	ian	_ said what they t	hought.
	1) every	2) each	3) all	4) none
				35

36. The	ese plans advantages.	1.21	have cert	ain advantages and					me it's wonderful to be
		The best la					urrounded by		
1) 2	all	x) 0001	.3) everyone	4) anyone		1) some	2) a little	3) all	4) whole
37. I'm	going to the	shops to get	some to	ennis shoes.	40	At the beginn	ing of	day I simply	long to be by myself
1) n	1163		3) myself	4) mine			complete silence		
38. She	took her dos	g with					2) some		4) each
		2) her		4) itself			re uses than		
			-,					3) not	
sma	y say that the	ir new house	is nice	but the garden's very		1) some			
		2)							gotten his birthday.
		2) oneself		4) themself		1) Whole	2) Some	3) Any	4) All
ю. Нег	mother is he	r best friend and	they talk to	alot	52	The article fro	m N	ou took this mat	erial must be quite old.
1) th	nemselves	2) each other	3) oneself	4) some other			2) which		
		sed to spending w							
1) m	vself	2) with myself	2) human IC				thi		4) whom
							2) which		4) whom
2.	is a	n age of complexi	ity, contradiction	n and challenge.	54.	Mexican food	1 is	l like best.	
1) 0	ur	2) Our's		4) Ours'		1) one	2) that	3) which	4) what
3. For_		of the world's n	cople the oppor	tunities of the new	55		from the office ca	alled you the oth	er dav.
centi	ury are beyon	nd reach.	eopie nie oppor	tunties of the new		1) None		y 3) Some	
1) fer	w	2) more	3) most	A) cannot					
					56.		of my presents w		
1) 10	e are more tr	an six billion of				1) Some	2) Neither	3) One	4) Another
				4) them	57.	I'd be gratefu	ıl for	_help you could	give me.
5. Since	the earth wa	as formed,	climate l	us changed		1) some	2) any	3) either	4) all
1) it's	5	2) his		4) its	50				
i. Lalwa	vs need to get	answeframe			58.			ne same subject	but had :
the da	v av	away ITOM	people at	some point during		different poir		3) each	4) one
1) eve	-	2)				1) every			
	*	2) any			59.	p	eople appreciated	the work of Van (Gogh during his lifetime
. I share	e a student fl	at with three	, so the	ere's never a quiet		1) A few	2) Few	3) None	4) The other
mome	ent.				60	Would you lil	ke to listen to	new ca	assettes I've recorded.
	er	2) other's	2) other	A dealers and the second secon	00.				
1) oth		c) other s	3) others	4) others'		1) some	2) few	3) none	4) every

different and h	n very exciting.	We've seen (2)	of seals an
and we've get	oirds. This has t	een a great holid	ay for (3)
1) A a faux	(4)	three days on the	e cruise.
I) A alow	D ICW	C some	D any
	B both	C a little	D a lot
d) A myself	B mine	C me	D oneself
4) A other	B others	C another	D the other
2. The most serie	ous threat to the	Galanagos Islan	ds comes from illega
fishing. (1)	dav i	llegal nets trap on	d kill sharks, pelicans
and dolphins.	(2)	threat some f	rom animals brought
over by people	(3)	_ uneat comes r	rom animals brought
1) A Some	D Eau	have come to liv	e on the islands.
2) A Other	D rew D Another	C Every	D Other
3) A who	D Another	C Little	D Few
5774 WIIO	b whose	C which	D what
Imagine a comp	puter more powe	erful than the hum	an brain (1)
can think for (4)	. Exciting? Terrif	vino? Whatever wave
reaction to this	prospect, you n	tay have (3)	choice about
the outcome. T	he new generati	on of computers i	son (4)
way and most ex	perts believe th	of butha man 202	son (4)
will have been re	enlaged by livin	at by the year 202	0 the current models
1) A what	P which		01.00
1) A what 2) A it	D which	C whose	D how
3) A little	D itself	C its	D it's
	B a little	C few	
4) A it			D it's
	e busier than (1)be	fore and outting the
. People today and		0	iore and getting the
(2)	family toget	her for the even	ing manle is after

1) A never	B ever	C either	D neither
2) A all	B many	C whole	D every
3) A all	B few	C every	D each
4) A theirselves	B themselves	C them	D they
Have you notice	d how (1)	people lea	we their rubbish on
the beach instead	d of taking (2)_	home	? One of the ways of
solving this pro	blem is to put	rubbish bins on th	he beach. This way
(3)	_people will lea	we their rubbish or	n the sand. It would
also be a good ide	ea for (4)	to patrol the	beaches. If a person
drops litter they	should be made	to pay a fine. Final	lly, (5)
useful suggestio	n would be to ha	ave a clean-up day	once a week.
		C some	D any
2) A its		C them	D one
3) A less	B fewer	C most	
4) A anyone	B anywhere	C somewhere	D someone
5) A another	B other	C every	D each
(1)	people argue	that lottery is a ba	ad thing, because it
encourages Dec	ople to waste mo	oney on a dream th	at won't come true.
However (2)	peol	ole claim that lotter	y is a good thing. It's
fun and it can ha	ve a positive imp	act on at least (3)	people's
lives Of course	winning a millio	on pounds doesn't	guarantee happiness.
But in my opin	ion if some wir	ners complain tha	t they have lost their
friends or are bo	red because the	v no longer work, th	nese people have only
(4)			
1) A Some		C Few	D All
2) A some	B other	C few	D all
3) A few	B a few	C other	D little
4) A oneself		C them	D themselves
In order to kee	p(1)	fit and healthy,	, we (2)
need to do (3)	e	xercise, or play a s	sport like football or
tennis. (4)	peopl	e take up extreme	sports. These people
take risks to ma	ke (5)	lives more exc	citing.
			39

I) A we	B our	C us	D ourselves
2) A everybody	B all	C ourselves	D every
3) A some	B a lot	C every	D each
4) A Some	B All	C Every	D Each
5) A those	B their	C some	D any

8. Communication is the sending of messages from one living thing to (1) _____. Facial expressions and gestures have always been a powerful way of communicating and (2) ______ expressions have the same meaning all over the world. However, (3) _____ gestures may have different meanings in different places. A friendly sign in one culture may be impolite in (4) _ . So take care! 1) A the other B other C another D others 2) A much B many C a lot D both 3) A any B some C either D neither 4) A the other B both C all D another 9. The survey says that some rich teenagers have so (1)_____ money that they can afford to buy (2) _____ they like. One of (3) _ says it shocks him when he thinks of how (4) _____ money his friends have, compared to how (5) pocket money he has from his parents. 1) A a lot B many C little D much 2) A something B anything C nothing D every 3) A them B they C theirs D their 4) A many **B** little C a lot D much 5) A a lot B many C much D little 10. Do you believe in ghosts? (1) _____ people do. They're absolutely

certain that they've seen or felt (2) ______ people do. They're absolutely meet a ghost, the Tower of London is a good place to start. It's nearly 1,000 years old, and (3) ______ terrifying things have happened there. Ghost hunters can now use technology to help (4) _____ prove a ghost has visited. One group of ghost hunters did manage to get photos of (5) ______ strange lights.

1) A Any	B Some	C A lot	D A little
2) A anything			D somewhere
	B many		D no
4) A their		C theirselves	D them
5) A a little	B few	C no	D some
1. — Have you read	(1)	good books late	ly? I'm looking for
(2)	to take with me	on holiday, but (3)new
authors really ap	peal to me these	e days.	
			ankin as a holiday
read but maybe	vou're not keen	on crime novels.	
1) A some	B any	C a few	D no
2) A something	B anything	C a few	D a little
3) A some	B a few	C few	D all
	B something	C some	D everyone
The many			
12. — Would you lik			
12. — Would you lik — Yes, please. It	e (1) 's really good. I	more cake? Did you make it you	
12. — Would you lik — Yes, please. It — Yes, I did. I g	e (1) 's really good. I got the recipe fi	more cake? Did you make it you rom (2)	website. I don't
12. — Would you lik — Yes, please. It — Yes, I did. I g	e (1) 's really good. I got the recipe fi tly which, but t	more cake? Did you make it you rom (2) here are quite (3) .	website. I don't
12. — Would you lik — Yes, please. It — Yes, I did. I g remember exact you can get food	e (1) 's really good. I got the recipe fr tly which, but t I tips and recipe	more cake? Did you make it you rom (2) here are quite (3) . s.	website. I don't
12. — Would you lik — Yes, please. It — Yes, I did. I g remember exact you can get food — Really? That	e (1) 's really good. I got the recipe fi tly which, but t I tips and recipe sounds useful. C	more cake? Did you make it you rom (2) here are quite (3) . s. Could you give me (website. I don't where (4)the
12. — Would you lik — Yes, please. It — Yes, I did. I g remember exact you can get food — Really? That addresses? I can	e (1) 's really good. I got the recipe fi tly which, but t I tips and recipe sounds useful. C never think of (more cake? Did you make it you rom (2) here are quite (3) . s. Could you give me ((5) ne	website. I don'i where (4)the
Would you like Yes, please. It Yes, I did. I genember exact you can get food Really? That addresses? I can 1) A a few	ie (1) 's really good. I got the recipe fi tly which, but t l tips and recipe sounds useful. C never think of (B any B any B any	more cake? Did you make it you rom (2) here are quite (3) . s. Could you give me ((5) no C some C some C some	(4) the ew to cook. D little D another
Would you like Yes, please. It Yes, I did. I genember exact you can get food Really? That addresses? I can A a few A one	ie (1) 's really good. I got the recipe fi tly which, but t l tips and recipe sounds useful. C never think of (B any B any B any	more cake? Did you make it you rom (2) here are quite (3) . s. Could you give me ((5) no C some C some C some	(4) the where (4) the ew to cook. D little D another
12. — Would you like — Yes, please. It — Yes, I did. I genember exact you can get food — Really? That addresses? I can 1) A a few 2) A one 3) A some	is really good. I got the recipe fi tly which, but t l tips and recipe sounds useful. C never think of B any B any B any B a few	more cake? Did you make it you rom (2) here are quite (3) . s. Could you give me ((5) no C some C some C some C few	(4) the where (4) the ew to cook. D little D another
12. — Would you like — Yes, please. It — Yes, I did. I genember exact you can get food — Really? That addresses? I can 1) A a few 2) A one 3) A some 4) A some	ie (1) 's really good. I got the recipe fu tly which, but t l tips and recipe sounds useful. C never think of (B any B any B any B a few B any	more cake? Did you make it you rom (2) here are quite (3) . s. Could you give me ((5)n C some C some C some C few C few	(4) where where (4) where (4) the ew to cook. D little D another D another D many D all
12. — Would you like — Yes, please. It — Yes, I did. I genember exact you can get food — Really? That addresses? I can 1) A a few 2) A one 3) A some 4) A some 5) A a little	ie (1) 's really good. I got the recipe fir tly which, but t l tips and recipe sounds useful. C never think of (B any B any B a few B any B any B a few B any B something	more cake? Did you make it you form (2) here are quite (3) . s. Could you give me ((5)n C some C some C some C few C few g C anything	website. I don't where (4)the ew to cook. D little D another D many D all D some
12. — Would you like — Yes, please. It — Yes, I did. I genember exact you can get food — Really? That addresses? I can 1) A a few 2) A one 3) A some 4) A some 5) A a little	is (1) 's really good. I got the recipe fit thy which, but t this and recipe sounds useful. C never think of (B any B any B any B a few B any B something way we explain	more cake? Did you make it you form (2) here are quite (3) . s. Could you give me ((5)n C some C some C few C few g C anything a problem to (1) .	website. I don't where (4)the ew to cook. D little D another D another D many D all D some It can
12. — Would you like Yes, please. It Yes, I did. I genember exact you can get food Really? That addresses? I can A a few A one A some A some A a little Self-talk is the affect the way you have a some you have a some	ie (1) 's really good. I got the recipe fir tly which, but t l tips and recipe sounds useful. C never think of (B any B any B a few B any B something way we explain we feel and the	more cake? Did you make it you form (2) here are quite (3) . s. Could you give me (3) . (5)n C some C some C few C few g C anything a problem to (1) . way we behave. T	(4) the ew to cook. D little D another D many D all

. When they became unemployed, they acted so differently from (5) _____. Sara believed that she could change her situation. Tom saw (6) _____ as helpless. But (7) of them later got their jobs back. 1) A us B ourselves C ours D ourself 2) A they B every C both D all 3) A anything B everything C something D nothing 4) A theirs B their C themselves D them 5) A another one B each other C every other D some other 6) A him B himself C his D oneself 7) A each B every C none D no 14. We had a big storm last week and we lost the electricity for $(1)_{-}$ days. Once I got over being scared, it was fun – a bit like camping. We've got an electric heater, so we didn't have (2)_ heat. We slept in our sleeping bags around the fireplace. We used up (3) ______wood! Mum baked (4) _____ bread in a pan in a fireplace. We ate it with (5) _____ of butter. The first night we had (6) _____ problems working out what to do. We had (7) _____ candles and no TV! Finally we took turns telling stories. I found out that dad knows (8) _____ good stories. 1) A few B a few C a lot D much 2) A no B any C some D none 3) A lot B many C much D a few 4) A some B any C something D many 5) A little B a little C many D a lot 6) A any B much C a lot of D few 7) A few **B** little C a little D any 8) A any B a lot of C plenty D none 15. As I said when I last wrote, (1) _____ that really annoys me

not only (4)

42

when I'm shopping is this business of making (2) ______ smaller without telling (3) _____.

Do you know what I mean? It's when they call chocolate bars "full size" though they seem to be getting tinier (4) ______ time you buy one. And then a marketing man appears on television saying it's for our own good because it helps (5) _____ lose weight. Well, excuse me, but I think that's a decision I'd rather make for (6) _____.

(7) _____ thing that makes me angry is the way that they're always putting "20 % free" on packets. Now if I'm paying my own money for (8) _____, then it seems to me that (9) _____

of it is free. It's ridiculous!

1) A nothing	B anything	C everything	D something
2) A everything	B nothing	C anything	D some
3) A someone	B anyone	C something	D everyone
4) A all	B some	C every	D each of
5) A our	B us	C ours	D ourselves
6) A me	B mine	C myself	D one
7) A Another	B Other	C Others	D Some
8) A something	B anything	C nothing	D some
9) A neither	B none	C each	D no

5. ADVERBS AND ADJECTIVES

- A. Choose the correct variant to complete the following sentences.
- 1. A hundred years ago it was (wide/widely) believed that there was life on Mars.
- 2. Add the cream (near/nearly) the end of the cooking time.
- 3. All the instructions are in large print to make them (easy/easily) to read.
- 4. All the stores in the mall are open (late/of lately) for the sale.
- 5. All these services are available to the public (free/freely) of charge.
- 6. At one time it was (wide/widely) believed that the Sun revolved around the Earth.

- /. But ideally they should play (fair/fairly) and put their children interests first.
- 8. Capital punishment was still used in Britain as (late/lately) as the 1950s
- 9. Charles was (short/shortly), heavy-set, and forty-three years old.
- 10. Copies of the report have been made (wide/widely) available.
- 11. Ellen has to work (late/lately) tonight.
- 12. Gabriel had the window (wide/widely) open and was standing there looking down at the crowd of people.
- 13. Go (easy/easily) on salty foods such as bacon.
- 14. He doesn't find it (easy/easily) to talk about his personal feelings.
- 15. Helen is always (prettily/pretty) dressed.
- 16. I (freely/free) admit I made many mistakes.
- 17. I believe I acted (fair/fairly) when I expelled those students.
- 18. I could (clear/clearly) see a row of cottages at the top of the hill.
- 19. I knew (right/rightly) away it was national security.
- 20. I know that sounds very (childish/childishly) and (naive/naively), but think about it.
- 21. I'll (easy/easily) finish the report by Friday.
- 22. In England he could write (freely/free), without fear of arrest.
- 23. In many countries, the wage gap between low and highly skilled workers has widened (sharp/sharply).
- 24. Istanbul sounds really (exciting/ excited).
- 25. It has long been thought that a diet (high/highly) in fiber reduces the risks of cancer.
- 26. I've been really busy (late/lately), so I haven't been out much.
- 27. Martin's office is (near/nearly) the vending machines.
- 28. Monopolies tend to keep their prices and profits (high/highly) by restricting the supply of a good.
- 29. Opinion is (sharp/sharply) divided in the local community.
- 30. Please stand (clear/clearly) of the doors.
- 44 ht.

- 11. Seeing her tears, he stopped (short/shortly).
- 32. She didn't come back (right/rightly) away because the phone rang.
- 33. She smiled (easy/easily) when I asked about her hometown.
- 14. She was surprised to find how (late/lately) she'd slept in.
- 35. Shoppers are becoming (high/highly) receptive to new technology.
- 36. Take things (easy/easily) for a few days and you should be all right.
- 17. That coat looks (nice/nicely) and (warm/warmly). Where did you get it?
- 38. The bus came ten minutes (late/lately).
- 39. The championship race is (wide/widely) open.
- 40. The house has a (fair/fairly) big living room.
- 41. The plane touched down (right/rightly) at the water's edge.
- 42. The TV lights were shining (right/rightly) in his face.
- 43. The whole situation seems very (strange/strangely) to me.
- 44. They lived as (cheap/cheaply) as possible.
- 45. This milk tastes (strange/strangely) do you think it's OK to drink?
- 46. Turtles lay their eggs (deep/deeply) in the sand and leave them there until they hatch.
- 47. We apologize for the delay the train will be leaving (short/shortly).
- 48. There are complaints that some employees are (high/highly) honoured and others almost disregarded.
- 49. When I went to college, I made friends very (easy/easily).
- 50. You turn (sharp/sharply) right at the crossroads.
- B. Choose the appropriate adverb / adjective to complete the following sentences.
- 1. Does that flight go _____ or is there a stopover?
- 3) in a direct way 2) direct 1) directly
- 2. Many of the senior staff are _____ concerned about their pensions. 3) in the right way 2) rightly 1) right

3. Our new cellphone fits		into the average-sized	Docket	
I) easy	2) easily	3) in an easy manner	JULAUL.	
4. The path leads to		to the front door.		
straightly	2) straight	3) straightedly		
5. Jackson came	to winning that last race.			
1) close	2) closely	3) closelier		
6. You'll never get better if you don't eat — you've touched your dinner!				
1) hard	2) hardly	3) harder	0	
7. Some of these kids drive their cars far too				
1) faster	2) fast	3) fastly		
8. We flew	from Las Guardia to Houston			
1) direct	2) directly	3) in a direct manner		
9. The plane arrived due to bad weather.				
1) late	2) lately	3) of late		
10. She's been rather ill				
1) late		3) of lately		
11. The phone is up on the wall.				
l) high	2) highly	3) highlier		
12. They've been punished for their crimes, and quite				
1) rightly	2) right	3) in the right manner		
13. Days began early and ended				
1) lately	2) late	3) of late	- 1	
14. I've been really tired				
1) of lately	2) lately	3) late		
15. Work when and where you were required: that's what				
was in the articles.				
1) hardiy	2) hard	3) hardlier		
46				

			before catting involved with the			
16.	He had thought l project.	ong and	before getting involved with the			
	I) hardly	2) hard	3) hardlly			
17.	I thought the tes	it was	easy.			
	1) pretty	2) prettier	3) prettily			
18.	Emily arranged	radishes	on a plate.			
	1) pretty	2) prettily	3) in a prettily way			
19.	l felt	nervous goin	ng into the exam.			
	1) pretty	2) prettier	3) prettily			
20	L'm warning vo	u — don't com	e any!			
	1) nearly	2) nearlier	3) nearer			
21	We heard voice	s as we drew	the village.			
	1) nearly	2) near	3) nearlier			
22	22. Foreign tourists will be allowed to leave the country					
	1) freely		3) in a freely way			
23	23. The dollar climbed		against the yen today.			
		2) high				
24	24. He cared for ecological problems.					
	1) deep	2) deeply	3) in a deeply way			
25		ise reacted	to the accusations of improper			
	deals. 1) sharply	2) sharp	3) in a sharply manner			
26		tragically cut_	when, at the age of 42, he			
	1) short	2) shortly	3) in a short manner			
27	27. "I've already told them that," Jim said					
2,	1) shortly	2) short	3) in a short manner			
28	8. The bike can be assembled in thirty minutes.					
	1) easy	2) easily	3) in an easy manner			
	, .		47			

- 30. The meat tasted ______ and the potatoes had not been cooked for long enough.
 - 1) awful 2) awfully 3) in an awful way
- 31. Many people like the taste of jackfruit, but it smells ______
 1) terribly 2) terrible 3) in a terrible way
- 32. This hand cream smells _____, what's it called?1) lovely 2) lovingly 3) in a lovely way
- C. Translate the fragment in brackets into English.
- 1. A burglar could (легко) climb in through that window.
- 2. A ski lift whisks you (высоко) into the mountains.
- 3. An entrance exam guides students into one of four academic tracks, ranging from (высоко) gifted to remedial.
- 4. Animals are now able to wander (свободно) throughout the game reserve.
- 5. As we dug (2лубже), we uncovered a large wooden chest.
- 6. Crews are working (глубоко) underground to build the tunnel.
- 7. Earthquakes are caused by movements (глубоко) below the Earth's surface.
- 8. Have I spelled your name (правильно)?
- 9. He found he could (edea) open his eyes.
- 10. He kicked the ball (высоко) into the air, over the heads of the crowd.
- 11. He sat down (прямо) beside her.
- 12. He slapped him (по-дружески) on the back.
- 13. He was (глубоко) offended by their remarks.
- 14. You hardly know the people you're working with, (He mak nu?)
- 15. If your muscles are tense and tight, blood cannot circulate (csobodno).
- 16. I've always thought very (высоко) of Michael. 48

- 17. Our engineers are (высоко) skilled and very difficult to replace when they leave.
- 18. She (edsa nu) had time to think these days, let alone relax.
- 19. She told me so (свободно) on more than one occasion.
- 20. The demand for (высоко) educated workers is still increasing.
- 21. The girl's voice rang (высоко) above everyone else's.
- 22. The performance starts at 8 o'clock (ровно).
- 23. There's been a lot of talk about European integration (в последнее время).
- 24. This is hardly the ideal time to buy a house, (не так ли?)
- 25. We got into the concert (бесплатно)!

6. CORRECTION OF MISTAKES

- A. One of the underlying fragments in the sentences below is incorrect. Spot the error and correct it.
- 1. I think you should stop to work and leave at five o'clock as everyone $\frac{1}{2}$
 - else.
- 2. There was a long drought in the South America in the summer $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{4}$

of 1993.

- 3. With recent advances in technology, we are now able to do powerful $\frac{1}{2}$ $\frac{1}{3}$ computers as small as a cigarette packet.
- 4. l'<u>ve been thinking</u> about the proposal, and <u>l've decided</u> <u>I will like</u> to join you <u>after all</u>.
- 5. When the satellite is launched next week, scientists will be able to $\frac{2}{2}$ investigate the rings around Saturn in more detail then ever before.
- 6. In spite the fact that food manufacturers have improved food safety, 1 precooked foods may still be a source of food poison 3 4
 - 49

- 7. I think Sandra is wasting her time to try to learn German, as she's $\frac{1}{2}$ obviously got no gift for languages.
- 8. <u>He's got</u> a very direct manner, so don't be surprising if the first $\frac{1}{2}$ $\frac{3}{3}$ time you meet him, heasks you how much you earn.
- 9. It was thoughtless of you to go out without telling myself where t 2 3 you'd gone.
- 10. You <u>should</u> try to show<u>a bit more consideration</u> for other people instead thinking about <u>wurself</u> all the time.
- 11. Sue's very confident and inds it easily to talk to people she's never met $\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$ before.
- 12. Mike <u>persisted in doing</u> verything <u>himself</u>, <u>even though</u> it was quite i 2 3clear that he wasn't capable of doing anything <u>proper</u>.
- 13. After <u>a six-hours delay</u> at the airport, they boarded the plane $\frac{\text{only}}{2}$ to find there was no food for their journey.
- 14. He got extremely angrily when he saw the damage that had been $\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{4}$ done to his car.
- 15. You <u>must</u> be a real optimist if you <u>think</u> that they are going to borrow you all that money.
- 16. They were disappointed with the hotel what had looked better in the brochure. 10. They were disappointed with the hotel what had looked better in the brochure.
- 17. It's very sad that they've got so many problems, but I don't know what can I do about it. 3 4

- 18. It may interest you to know that the film you were talking about $\frac{1}{2}$ is on TV the next week.
- 19. It came like a complete shock to Stephen when they told him he'd $\frac{1}{3}$ $\frac{1}{4}$ $\frac{1}$
- 20. Mark feels that he has let his parents over by failing all his exams.
- 21. I couldn't believe my luck when I realized that $\frac{my}{3}$ was the winning ticket.
- 22. I sympathize with your complain but unfortunately there's nothing 1 2 3 4I can do about it.
- 23. Despite of the fact that I had little experience with computers I got the job I had applied for.
- 24. At my first job interview I was asked why did I want the job of a $\frac{1}{4}$ clerk.
- 25. One of the interviewers was a very pleasant smiling woman who $\frac{1}{2}$ nodded encouraging every time I had answered.
- 26. The play had such sad ending that almost everyone in the audience $\frac{1}{2}$ was crying.
- 27. We <u>could only</u> get tickets in the front row so we were too closely $\frac{1}{1}$ to the screen.
- 28. <u>Have you heard the latest album of this heavy metals group?</u> $\frac{1}{2}$ $\frac{2}{3}$ $\frac{4}{4}$
- 29. You <u>can't hardly</u> trust <u>what</u> you <u>read</u> in film reviews in the press. $\frac{1}{2}$ $\frac{1}{3}$ $\frac{4}{4}$

30. The critics often have so strange taste in films and plays. 1 2 3 4

- 31. Even the most experienced performers suffer from stage fright and ²
 ²
 may genuine believe they have forgotten all the lines.
- 32. By the way, would you like going out somewhere at the weekend?
- 33. Computers are designed to do so many essential tasks that we have $\frac{1}{2}$ become depending on them.
- 34. The airline says there are sometimes delays, so it's worth to phone $\frac{1}{2}$ them at the airport to check the flight is on time.
- 35. If you like water sports your visiting to Lake Eildon will certainly be enjoyable. $\frac{1}{2}$
- 36. Vienna is the place to visit for music-lovers and its cafes are famous by their delicious cakes and pastries.
- 37. The new campsite and sports centre are locating just outside the $\frac{1}{2}$ town in glorious countryside.
- 38. They got on so well with their neighbours that they decided taking $\frac{1}{2}$ $\frac{1}{3}$ down the fence between their gardens.
- 39. As it was no room for my suitcases downstairs I put them in the attic.
- 40. <u>How about to go</u> for a walk this afternoon before dinner.
- 41. They <u>tell me</u> Martin <u>has been sent on a business trip</u> <u>nearly every</u> ¹
 ²
 ³
 ⁴
 <u>month</u> last year.
- 42. If you have made up your mind to buy a new house you must buy some with a garden. $\frac{1}{4}$
- 43. Don't you know that there is against the law to park on a double vellow line. 52

- 44. He was very angry with us but he wasn't lost his temper.
- 45. It is no point in making so much fuss about their departure.
- 46. I have lots of friends, but both of them are away just now.
- 47. <u>I'm going</u> to the office <u>collecting</u> some files I <u>left</u> on my desk the $\frac{1}{4}$ other day.
- 48. I assure you that Margie's elder sister is the kinder person I have 1 2 3 4 ever known.
- 49. I live on a sixth floor of a tall building in the centre of the capital. $1 \frac{1}{2} \frac{2}{3} \frac{3}{4}$
- 50. Despite of being late I was still the first to arrive at the party.
- 51. This is David Lee, who's record has been in the top ten for over $\frac{1}{2}$ 3 18 weeks.
- 52. I know he doesn't like being by his own in the dark.
- 53. The bad weather spoilt all our enjoying of the holiday.
- 54. We are all going to stay here from the time being.
- 55. All these clothes are out off date, so I must buy some new things.
- 56. Lhave two TV-sets, but unfortunately, either of them are broken.
- 57. Sorry I didn't turn up yesterday but I attended the meeting in behalf 1
 2
 3
 4 $\frac{1}{2}$

of my boss.

- 58. Nearly each student is to take part in the competition on Friday 1 fortnight.
- 59. It was such a bored party that we left after only half an hour.
- 60. When you fly from the Europe to the Middle East, America or Asia the flight will be longer than four hours.

- 61. Take an umbrella if you go to the seaside in autumn as it is very $\frac{1}{2}$ unlikely to rain.
- 62. There are homeless people in most of the worlds' big cities nowadays.
- 63. <u>A few years later</u> they <u>decided closing</u> the hotel because <u>it had never</u> <u>been very profitable</u>.
- 64. I remember <u>quite well</u> that we had <u>a lovely sunny</u> weather the $\frac{1}{3}$ whole time we were there.
- 65. <u>The number</u> of women in law is very different than what it was $\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{4}$ it was 50 years ago.
- 66. Do you think there's somewhat cooler today than the day before $\frac{1}{2}$ yesterday?
- 67. Everyone in my class accept Sue has the flu and is not feeling very well.
- 68. <u>As I was laying in bed I could hear the voices of people in the street.</u>
- 69. There are streets in Quebec that are too narrow for large cars pass each other easily. $\frac{1}{2}$
- 70. The basketball game what I saw was extremely exciting.
- 71. In the Bronte family, there were six children, three of which became famous novelists.
- 72. <u>Those watches are extremely accurate</u> but they don't look very <u>nicely</u>. 73. Has <u>anyone</u> heard <u>whom the new principal</u> <u>will be</u>? $\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$
- 74. The car and it's owner were taken to the nearest garage. 1 2 3 4

- 75. Our coach was surprised at my losing so much weigh over the $\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$ summer.
- 76. The sets for the play were painted by two people, Carmen and 1.
- 77. Taking him by the hand, she led the crying child at home.
- 78. <u>A number of trees in the neighbourhood was struck in the storm</u> $\frac{1}{2}$ $\frac{1}{3}$ $\frac{4}{4}$ last night.
- 79. The number of candidates for the students Council are surprisingly large.
- 80. Cheese and crackers are a good snack after school.
- 81. Lake Superior is the larger freshwater lake in the world.
- 82. Everyone, including the musicians, were lined up for the final curtain $\frac{1}{2}$ call.
- 83. Our teacher says there is over one million species of animals on Earth.
- 84. The local news are on from six to seven o'clock every evening.
- 85. Do you know that the bat is the only mammal that could fly?
- 86. What you said her was very helpful, I assure you.
- 87. We waited until dawn before left for the roads were icy.
- 88. Wendy has broken the school's high-jump record last week.
- 89. Without your help we would never have make the final decision in $\frac{1}{2}$ $\frac{3}{3}$ $\frac{4}{4}$ that matter.
- 90. Our school team losed the last basketball game by only two points.
 91. The day after I gave her the necklace, it had broken.
- 92. That group <u>must have sing</u> that song <u>at least a hundred times</u> by now.

<u>54</u>

- 93. Which childrens' book won the Newbery Medal this year?
- 94. I've just learned that the eldest street in London, England, is Walting 1 2 3 4 Street.
- 95. The closest planet of the sun, Mercury, is about one third the size $\frac{1}{2}$ of the earth.
- 96. Who is the author of Great Expectations, a novel written during $\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{4}$ Victoria reign in England?
- 97. In about ten minutes time, the bread will have risen enough.
- 98. The lift started to raise before I pushed the button for my floor.
- 99. Domestic cats that traveled with their owners, came to the New 1
 World during the 1600's.
- 105. Our apartment is more spacious than the Browns, or does it only $\frac{1}{2}$ $\frac{3}{3}$ seem so?
- 106. He decided to go to bed as early as that because he wanted to get a good nights sleep.
- 107. I thought he was lying, but he turned down to be telling the truth. $\frac{1}{2}$
- 108. Who did left all this rubbish at the front door? 109. We watched the plane to take off from the waiting lounge. 110. He had no sooner got to work then the boss asked him why he hadn't sent in the report yet. 111. The dietician advised her eating more fruit and vegetables instead of biscuits and chocolate. 112. She is prepared to invest a large number of her money in bank shares. 113. Don't you think that three years are a long time to be away from your family? 114. The children were so exciting when they saw the tide on the sea that they screamed. 115. How about you go for a ride this afternoon together with those friends of yours? 116. The movie seems taking you instantly into outer space. 117. Sue prefers on buying fast film because she can take pictures with it in poor light. 118. Approximately ten million people in the world have the same birthday like you. 119. Fifty years ago twenty-five cents were the price of a gallon of petrol. 120. Over the centuries the introduction of new words from many living
 - and dead foreign languages have greatly enriched the English $\frac{3}{4}$

language.

- 121. The choir director and band leader are retiring next year.
- 122. Neither the umbrella nor our raincoats was enough to keep us dry.
- 123. <u>There's no</u> much privacy in their flats <u>because of</u> the large windows 1 2and <u>thin</u> walls.
- 124. You would better leave now or you'll miss your train. 1 2 3 4
- 125. l suggest that you would consider the situation more calmly. 1 2 3 4
- 126. He <u>adviced me</u> to think <u>carefully before making such an</u> important $\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$ decision.
- 127. <u>There is no much</u> chance that <u>he'll be</u> chosen for the national team, $\frac{1}{2}$
- 128. If you gave me the hand I could do this much more quickly.
- 129. The match will be cancelled unless the weather doesn't improve.
- 130. If you <u>buy goods of such</u> low quality, you can't expect them last for long. $\frac{1}{2}$ $\frac{2}{3}$ $\frac{4}{4}$ 131. If you <u>did a bit</u> more <u>exercise</u>, you'd be <u>fiter</u>.
- 1 2 3 4 132. If you go on to worry about things you can't change it won't do you
- $\frac{1}{2}$
- 133. We <u>ought to</u> have <u>looked</u> at more cars as soon as we bought ours.
- 134. I felt guilty about leaving the company even so I knew I had made the $\frac{1}{2}$ $\frac{1}{3}$ $\frac{4}{4}$ right decision.
- 135. <u>Mouses have a keen sense of smell and quickly detect an approaching</u> <u>1</u> <u>2</u> <u>3</u> <u>danger</u>
- 136. Body temperature is usually the highest inside the afternoon or evening. $\frac{1}{2}$ $\frac{2}{3}$ $\frac{4}{4}$
- 137. <u>A well-planned resume is the first step towards finding a satisfied job.</u> $\frac{1}{2}$ $\frac{58}{3}$

- 138. Washington with <u>it's broad</u> tree-shaded thoroughfares has many imposing buildings.
- 139. New York's Statue of Liberty was designed to be a beacon for ships and
 a monument in addition to.
- 140. According the travel agency, the images in their <u>current</u> advertisement $\frac{1}{2}$ stand for adventure and change, as well as environmental responsibility.

141. Yesterday <u>thieves grabbed</u> Sarah's handbag <u>despite</u> she was <u>out</u> shopping. $\frac{1}{2}$

142. Nobody believed that John got to the top of the mountain, but he had $\frac{1}{2}$

photoes to prove it.

- 143. If you want to make your best in these exams, you should avoid too $\frac{1}{2}$ many late nights.
- 144. This is the coat what Suzy bought last week. $\frac{1}{1}$ $\frac{2}{3}$ $\frac{3}{4}$
- 145. My brother has really grown up after he left home, he seems $\frac{\text{much}}{3}$ more mature these days.
- 146. I'd like to have my house <u>painted</u>, since I don't know what colour $\frac{1}{2}$ to choose.
- 147. <u>The trip</u> to St. Petersburg won't take place unless enough people don't $\frac{1}{2}$ sign up for it.
- 148. If we leave now, we'll get to the party exactly at time. 149. I turned up the job because the salary wasn't high enough.
- 150. If <u>it's no norm</u> on the <u>passenger</u> seat, put your bags in the boot of the car. $\frac{1}{1}$ $\frac{2}{3}$ $\frac{3}{4}$

- 151. Mike wasn't used to smoke a lot when he was studying but since he 1 began working in the bank, he hasn't been smoking so much.
- 152. In one class we had to do a research on the language used in business.
- 153. She didn't bring a sweater or anything like that with herself, so I gave $\frac{1}{2}$ a her one of mine.
- 154. After the first attack started, some afraid soldiers didn't want to fight $\frac{1}{2}$ any more so they just surrendered.
- 155. Jake really regrets not to learn to play the piano when she had so many $\frac{1}{2}$ opportunities to learn and practise in school.
- 156. If I was late, they usually made me stay and I have to do extra homework.
- 157. All their neighbours each gave a little money and some their friends i 2 3 4 helped too.
- 158. He took one pair of <u>shoes</u>, two <u>shirts</u> and two trousers, but he forgot to $\frac{1}{2}$ $\frac{2}{3}$ take <u>socks</u>.
- 159. They say it can be going to rain later so you should take an umbrella or 1 2 3 you might get wet.
- 160. For it was late, they stopped near <u>a stream</u> in order to rest the horses 1 and so as not to get lost while riding through the forest.
- B. In most lines of the following texts there is an error or even two. Spot the errors and write the correct word.
- 1. You asked how Tony's birthday's celebration went. Well, after discussing various options, we decided on a place calling the Golden Fork, which advertises in the local paper, and also had a good review in our restaurant

guide. All I can say are that it's not a good idea to believe everything you read!

While we arrived, the place was empty – hardly a good sign! It was also absolutely freezing and we must to keep our coats on throughout. The menu looked quite promisingly, actually, but they were completely out of lobster which was our first choice. The waiter was pretty scruffy and off-hand and we got the distinct impression he was more interested to get back to the kitchen where it was warmer! At the end, I had a steak which was as tough like old boots, with peas which were obviously tinned. Tony had some vegetarian dish which they had obviously heated up in the microwave – even so it was lukewarm.

- 2. More and more people have been working from home these days. It reduces expenses and overheads to a minimum. Less time is wasting on travel and there isn't extra rent. Accountants need little more then a desk, a calculator, some specially ruled accountancy paper and little reference books. Other, like freelance journalists, cannot manage without at least one's electronic or electric typewriter, fax facilities and a pair of phones, plus an answering machine. Some found they cannot keep up with the workload without home computor. It needs only little imagination to convert a room into workplace and establish electronic links with client or the head office hundreds' of miles away.
- 3. The party was last night. It went really good. Mum and Dad had the floors polish and all the windows clean professionally, so everything sparkled. And of course we painted the whole house ourself last summer. I weared my new black dress what was shortened by Jill and got cut my hair by Colin. He made a great job! There were a lot of guests at the party. We have invited almost fifty people and they all turned up! The food was greatly too. Mum made most of the main dishes herself, but the rest of the food had prepared by a caterer. Mum and Dad hired a professional photographer, so at the end of the party we all took out photos. Dad's been getting them back next week. I can't wait seeing them!
- 4. When you live in a foreign country, even a small occasion can be an adventure! Before my date with James tonight, I didn't even know what §1

wearing. Jeans? A dress? The restaurant what we were going to isn't a smartly one, but it was James birthday and I wanted to do it a big occasion. Alison was very helpful, as usually. I knew how getting to the restaurant, but I didn't know how long was it going to take getting there. I left at 6.00, what should have given me plenty of time, but when I got off the bus, I wasn't sure whether to turn left or rightly. I asked a police officer where was the restaurant and I was only few minutes late. James has already arrived there.

- 5. In many ways, the history of architecture is the history of the materials use in the construction process. Early houses there were built out of mud, wood or stones. These were free available everywhere and people could use them quite easy. Gradually, buildings started to become more and more ambitiously. We all familiar with pictures of the Egyptian pyramids. These buildings were resulted from the desire to go beyond nature and create a new human world. The invention of glass it made a great difference, particular in cold countries, because it meaned you could have light without get too cold. Today, all sorts of plastic are too being used. But in the future, who know? Let's wait for and see!
- 6. When I think on the future, I realize I really have no idea that I am going to do. Which I want to do is to enjoy the present and live for the moment. When my brother had my age, all he did was make plans. He knew what he wanted to go to university, what course to take everything. Even as a teenager, he has decided on his job. And let me tell you, my brother is really a bore person. I am going to live my life different.

7. OPEN CLOZE TESTS

Think of one word which can be used to complete the sentences below.

- 1. I've been looking through the brochure again and I think we had

 (1) __________ act fast. We have to arrange things through a
 (2) ________ agent so I'll call in to 'Worldwide Tours' tomorrow. As
 it is less (3) ________ a fortnight before our departure date, I must
 (4) _______ out (5) _______ they can book us hotels and flights for the dates we want.
- 2. We are delighted (1) ______ you are coming to stay with us and we (2) ______ forward to meeting you on 2nd March. In the meantime I thought we'd tell you something about (3) _____.
 We (4) ______ two lovely children as (5) ______ as two cats and a dog! We are hoping you'll be willing to (6) ______ some baby-sitting for us while you're here, as my husband and I like to (7) ______ out two or three nights a week.
- 3. I hope you can give me (1) ______ practical advice about where to go and what to see in my short stay. Are (2) ______ any local specialities I should try when I'm eating (3) _____? And what will the weather be (4) _____? Let me (5) _____ if I need to pack sunglasses or an extra sweater.
- 4. I spoke to the agency about our new house, and they told me a lot of rules. I think I've remembered (1) ______ all, so here we go. We can't keep pets. We have to respect people living (2) ______ door and not to (3) ______ a lot of noise. We have to (4) ______ the house neat and tidy. And (5) ______ we don't keep to those rules we can (6) ______ asked to leave.
- 5. I have a (1) ______ of experiences from my childhood and they are basically related more to reading (2) ______ to writing. I remember (3) _____ my first contact with books was at home 63

and although at that time I didn't know how to read because I (4) ______ three, I used to (5) ______ a quick look at the books, especially the pictures which (6) ______ quite colourful and moved my mouth (7) ______ if I was actually reading.

- 6. There is (1) ______ doubt (2) ______ air travel is more expensive (3) ______ any other form of modern transport, but although it would be (4) ______ economical to travel by train I often fly because (5) ______ find it more enjoyable. Strangely enough (6) ______ say it is the safest form of travel.
- 7. I remember a friend of (1) _______ telling me about an interview that he went for with a really big multi-national company. He was terribly nervous as (2) ______ were very (3) ______ people interviewing him, firing (4) ______ at him. But gradually, they brought him a cup of coffee and (5) ______ biscuits and he began to relax a (6) ______ because he realized (7) ______ the interview was going quite well.
- 8. Tomorrow we'll have a very busy day. Our journey to Petra begins at 8.30. (1) ________ is important to choose comfortable clothes to (2) ________ because you'll be spending quite a (3) ________ hours on the coach and the day includes some horse-racing too! The journey takes about three hours and after your tour of the city, you'll be lunching at the Petra Vista Hotel. We (4) ______ Petra at 4 o'clock and on the (5) ______ back, there's also (6) ______ event, that's not on your programme. We'll be making a stop for afternoon tea at a Turkish fort.

- 10. 'Romeo and Juliet' is (1) ______ of Shakespeare's most famous plays. Although it's not his greatest work, it is certainly one of the (2) ______ popular with the public. It (3) ______ written in 1594 (4) ______ he was thirty years (5) ______ and was working (6) ______ an actor in London.
- 11. Nearly everybody I know collects something. One friend of (1) ______, Wendy by (2) _______, has a collection of model ducks. They are all shapes, sizes and colours, and she has brought them from (3) ______ over the world. Her job requires her to travel a lot. So she has (4) ______ of opportunities to look for them in the foreign places. (5) ______ friends buy them for her (6) ______ well when they are on holiday.
- 12. I bought a white track suit last week, but now I've realized that I (1) ______ a mistake. It was my (2) ______ fault because I should have realized (3) ______ I bought it that it would need washing immediately, because of its white colour, and I really paid too (4) ______ for it. There were also a (5) ______ coloured ones in the shop that were much (6) ______ economical and practical, but this one just appealed to me so much.
- 13. Our neighbours are an elderly (1) _____, who have worked hard all (2) ______ lives. They live simply and quietly, (3) ______ up early and going to bed early every (4) ______. When the annual summer holiday arrives, they (5) ______ a week with the wife's sister, and the rest of the time repainting and decorating their home. It is the same every year, so none of the paintwork in the house is more (6) ______ two years (7) ______.
- 14. Two years (1) ______ on a trip to Egypt, I climbed Mount Sinai with a group of tourists to watch the sunrise. It (2) ______ us six hours to get to the top, but it was worth it. My friend and I wandered off to (3) ______ photos, but when we (4) ______ back, everyone had gone and we were on our (5) ______. We started to walk down the mountain, thinking we'd catch (6) ______, but they were (7) ______ to be seen.

- 15. Advertising is now such a daily part of our lives (1) ______ we take it for granted and we only really notice an advert when it is new or makes us laugh. Research (2) ______ shown, though, that the (3) ______ efficient form of advertising is on television, and a successful advertisement on TV (4) ______ increase the company's sales of the product by as (5) ______ as one hundred (6) ______.
- 16. Last Saturday I went by bike to my native village to visit my relatives. The sun was already setting and (1) ______ was getting dark.
 I pushed my bike off the grass and started cycling down the hill. As
 I came round a bend, I (2) ______ a ball on the road in front of
 me. Certain (3) ______ a small child would be running after it,
 I braked (4) ______ hard as I could. I managed to (5) ______
 just before a young boy ran into the road. Luckily we didn't (6) ______
 injured and no damage was (7) ______ to the bike (8) _______
- 17. We (1) ________ television every day to be entertained, to get information and see (2) ________ happens around the world. Unfortunately a great (3) _______ of programmes are awful (4) _______ we are often given shows and series that we don't want to watch. This is a particularly serious problem because at present young children spend very (5) ______ hours in (6) ______ of the TV. I think that parents must (7) ______ more careful to educate their children which programmes are not suitable for them.
- 18. Whenever I travel, the (1) ______ problem is that I'm always worried that I'm going to (2) ______ the plane, and I imagine the plane taking (3) ______ without me, so I always (4) ______ at the airport very early. Last winter I had to fly to Paris to visit an old friend of (5) ______. We (6) ______ friends at school and had always (7) ______ on very well.
- 19. A hundred years (1) ______ the principle means of communication for people was by letter and telegram, but nowadays
 66

- telephones are (2) ______ daily in private houses, offices and factories. The telephone (3) ______ us to deal with business matters more rapidly (4) ______ efficiently. You will agree, of course, (5) ______ people living on (6) ______ own can't do without a telephone at (7) ______.
- 20. Most people have had a dog or wanted one (1) ______ a companion at some time of (2) ______ lives. (3) ______ you are thinking of huying a dog, however, you should first decide (4) ______ sort of companion you need and whether the dog is likely to be happy in the surrounding you (5) ______ provide. You must also (6) ______ ready to devote a good (7) ______ of time to training the dog and giving it the exercise it needs throughout (8) ______ life.
- 21. Mother: OK. Let (1) ______ look at (2) ______ list. First of (3) ______ we need to go to the florist's because I want to send (4) ______ flowers to your Aunt Mary. And then (5) ______ will go over to the post office so that I can send these Christmas cards off.

Sarah: Oh, Mum, that'll take ages! There are always long queues on Fridays. (6) ______go and post (7) ______letters while I go and get the bread from the baker's.

Mother: Could you pop into the chemist's and get that cough mixture for (8) ______ farther? It's just next door to the greengrocer's.

22. The mountain was high and steep so we decided to rest for a (1) _______ before the climb. The climb was (2) ______ of the hardest that
(3) _______ had ever done, and (4) _______ were worried about losing our way without a compass. But suddenly there
(5) ______ was: the entrance to the cave. We rushed in, finding
(6) ______ way in the torchlight. (7) ______ took only
(8) ______ minutes to cut through the undergrowth
(9) ______ covered the chest and carry the chest outside.

- 23. The cooking methods the Chinese use are (1) _______ that are familiar in the West: boiling, deep-frying, steaming and roasting. In addition (2) _______ is stir frying, which means stirring and tossing the ingredients in very little oil over high heat. (3) ______ means that (4) ______ the preparation must be done before the cooking starts, and all the ingredients are cut into (5) ______ of even size and shape. The cooking time is often only five minutes from start to finish. Let your guests wait for the food rather (6) ______ the other way round. If the food has to wait, it will continue cooking in (7) ______ own heat and the effect will be spoilt.
- 24. After an (1) ______ breakfast in Pisac, we filled our water bottles and set out on the journey. Juan, the villager (2) ______ rowing boat we had borrowed, had told (3) ______ to follow the Urubama River. For the (4) ______ hour or so we managed to row the boat, but we soon came to a place where the vegetation was (5) ______ overgrown (6) ______ we couldn't continue.
 (7) ______ all got out and tried to pull the boat onto the river bank. (8) ______ was exhausting work and (9) ______ was

getting very hot, so we decided to the boat to a branch instead.

- 25. Here's (1) ______ I do about recycling. I put (2) _____ my newspapers, magazines, old envelopes (3) ______ fact, all my paper to one side, and recycle it, along (4) ______ all the bottles (5) ______ become empty (6) ______ the week. I (7) ______ take my printer cartridges to a shop round the (8) ______, where they collect (9) ______. It's (10) ______ much, I know, but I'm (11) ______ every little thing counts.
- 26. Last year we had much (1) ______ rain in the early spring and it made everything in the garden (2) ______ better. We probably had three or four (3) ______ as many strawberries (4) ______ we're getting this year. I checked the strawberries in 68

the garden this morning but (5) ______ were (6) ______ a few that (7) ______ ripe.

- 27. The residents of Montclay valley are not (1) ______ upset about some recent changes, (2) ______ they are (3) ______ very angry because they were (4) ______ consulted. Some families have lived and (5) ______ crops in the valley for (6) ______ years, but now (7) ______ way of (8) ______ is being threatened by developers (9) ______ plan to build hundreds of new houses in the area.
- 28. He is a great talker and he knows so (1) ______ about so(2) ______ different things! It is really amazing!

(3) ______ he patronizes you. He (4) ______ carefully to your questions, no (5) ______ how studied they may be, and he answers (6) ______ patiently and he takes time to make
(7) ______ you understand. I think he's probably
(8) ______ of the (9) ______ teachers I have
(10) ______ met.

- 29. The best summer holiday I (1) _______ remember was
 (2) ______ I was ten and went to (3) ______ with my grandparents for a few weeks. At that time they were (4) ______ in the country and could still (5) ______ for long walks through the woods. I was (6) ______ to climb trees and run around with (7) ______ dog. I wasn't allowed to go near the lake by (8) ______ but my grandfather sometimes (9) ______ fishing there.
- 30. When I (1) ______ a child, I remember having an imaginary friend. Her (2) ______ was Jill. My parents tell me that they needed to include her (3) ______ they (4) ______ discussing plans with me, where we were (5) ______ on holiday. My sister (6) ______ to tease me about Jill, but she was very important to 69 ______
me. When I changed school, 1 (7) ______ to forget about her, but all the (8) ______ she remained part of my life (9) ______ I was about ten. My sister now has children of her (10) ______ and says she regrets (11) ______ fun of me all (12) _____ years ago.

- 31. I watched a really exciting programme on the (1) ______ when suddenly (2) ______ was a power cut. (3) ______ soon as I realized (4) ______ had happened I phoned my friend to ask if I could (5) ______ over. However, her mother told (6) ______ to her sister's place, as she (8) ______ wanted to see the end of the programme. (9) ______ I finally spoke to my friend later that day, she said (10) ______ she had (11) ______ the end of the programme as (12) ______, as her sister was (13) ______ something on (14) ______ channel, and didn't want to switch over!
- 32. Owning a car has several advantages. (1) ______ of all you don't
 (2) ______ to depend on public transport and (3) ______
 this you are able to give a (4) ______ to your friends or carry heavy loads of shopping. However, (5) ______ can be problems because running a (6) ______ can be expensive as you have to
 (7) ______ money on items (8) ______ petrol, servicing the car and repairs. You might (9) ______ have problems with parking. But most (10) ______ feel (11) ______ owning a car overweighs the disadvantages.
- 33. Sightings of a monster known (1) ______ Nessie in Loch Ness, a
 (2) ______ in Scotland, have been reported since the fifteenth
 (3) ______ The lake still (4) ______ thousands of tourists a
 year. Last year my cousin Becky (5) ______ Lock Ness, and
 waited with a crowd of people (6) ______ three hours in a storm
 (7) ______ photographs of every tiny wave, but (8) ______
 was no sign of Nessie. But suddenly, a large unidentifiable object

70

- (9) ______ seen below the surface. Some of the crowd (10) ______
 Becky, thought that the shape must (11) ______ been Nessie, but (12) ______ people said it couldn't have been the monster because it (13) ______ swimming quickly enough.
- 34. Approximately (1) ______ airline passenger in every thousand arrives at their destination to find that (2) ______ or all of their baggage has not arrived with them. For many passengers this means a wait of hours or days, with (3) ______ the associated inconvenience. Others, (4) ______ fortunate still, have to put up with the fact that their bags are actually lost and, as the days turn into weeks, face the fact that they are unlikely ever to see them (5) ______
- 35. Despite the advantages of using computers, there are also drawbacks. First, (1) ______ are generally expensive to buy, maintain and update. There are also fears that the use of computers in education reduces human interaction and (2) _____ may cause developmental problems in some students. A further problem is the availability of software.

Educational computer programs can be bought but (3) _____ programs may not suit the needs of individual classes. Teachers can adapt (4) ______ software to suit (5) _____ needs in the classroom, but this is time-consuming and often complicated.

- 36. Stress is difficult to define, but the majority of us (1) ______ live in today's urban areas know what it is like: it is the feeling (2) ______ you can no longer cope with the everyday business of living. Stress plays (3) ______ a big role in (4) ______ many of the illnesses of modern life that (5) ______ makes sense to try and do (6) ______ to reduce it. To do (7) ______, first you have to work out (8) ______ situations are stressful for you and then think of ways in (9) ______ you can avoid them.
- 37. Our perception of time really does depend on age, although no one quite knows (1) ______ this should be. One possible explanation 71

is (2) ______as we get older, we accumulate memories for events (3) ______as birthdays and holidays. These regular events, occurring at the (4) ______time each year, act (5) ______ mental markers, increasing the impression of time passing more quickly. (6) ______possible explanation is (7) ______we perceive time in relation to our own age. When you are four, a year is a quarter of your life, but it's (8) ______a fortieth for a forty-(9) _______old.

38. When Gerald Durrell's family returned to Great Britain from Corfu he worked (1) ______a keeper in Whipsnade Zoo. (2) ______ he had worked there for only two years, he went (3) ______ his first animal-collecting expedition to Africa.

After a few years, Gerald (4) ______ out of money, so his elder brother Laurence, a well-known author advised him to write about his experiences. Gerald wrote his first book, (5) _____ became a success and made money for more expeditions.

39. It's very kind of you to invite me to (1) ______ with you in June, but unfortunately my final exams are that month and I don't know the dates (2) ______. I think they may be in the week (3) ______ you've suggested. In (4) ______ case, judging from my last Geography results, I will need to (5) ______ studying rather than having a good (6) ______ with my friends.
(7) ______ soon as I get the dates, I'll (8) ______ you know but I don't think I'll be (9) ______ to come. Let's get something organized for July. It's a long time since we got together and I'd love to catch up on (10) ______ has been happening to you.

40. I want to tell you (1) ______ I spent the Christmas holidays because I had such great time. My parents took me (2) _____a skiing holiday to Austria. We stayed in Annbrock, (3) ______ is a lovely little town surrounded by snow-covered mountains. I spent every morning skiing before going (4) ______ to the hotel in the evenings to relax. I was even allowed to (5) ______ to the hotel disco a (6) _______ of times. My parents wanted me to have private lessons with a qualified ski instructor, but I did really (7) ______ on my own. By the end of the week, I was skiing (8) ______ a professional. It was definitely the best holiday I've (9) ______ had. If we go again this Easter, you should come with us. I'm sure we'll (10) _______ a great time.

41. The gorilla is the largest (1) ______ the anthropoid apes, and is
(2) ______ of the closest relatives to humans. The gorilla is larger
(3) ______ its closest relative, chimpanzee. The male is
(4) ______ heavier than the female.

Many people believe (5) ______ gorillas are fierce animals. However, gorillas are shy and rarely attack. Unfortunately, gorillas are becoming rarer and rarer because they are hunted and their heads or hands are sold (6) ______ souvenirs. Gorillas can't move (7) ______ fast as other animals, so they can (8) ______ easily caught. We must do something (9) ______ save this amazing creature (10) ______ it is too late.

42. Six seven-year-old schoolchildren had a frightening experience at the city museum yesterday when one of the lifts broke (1) _______ between the first and second (2) ______. The schoolchildren were visiting the museum with their teacher, Ann Watson. They were on their (3) _______ to the second floor to see the dinosaur exhibition (4) _______ the lift began to shake (5) _______ coming to a complete halt. Their cries for help (6)) _______ heard by the curator of the museum. Firemen arrived (7) _______ the scene of

the accidents within minutes and managed to free (8) _______six youngsters. Miss Ann Watson commented afterwards: "(9) ______ children were very brave, even (10) ______ it was a terrifying experience for them".

- 43. The ethnic minorities are taking over British food. And it's a good thing, too, since no one would say the British have ever (1) _______ famous for their cooking. We are actually famous for not being (2) _______ to cook at all. After hundreds of years of trying to create a national cuisine (3) _______ could impress the world, the British have never really got much further (4) _______ breakfast. In fact, other Europeans have always said that in (5) _______ to eat well in Britain one has to eat an English breakfast three times a day. But times (6) _______ changing. Nowadays, if you turn (7) _______ for a meal in a British family home, you are more (8) _______ to be given Indian curry or a Chinese stir-fry than roast beef with Yorkshire pudding.
- 44. Peter Molan, a doctor from New Zealand, is a specialist in stomach disorders. He offers his patients a simple, but effective alternative to taking medicine: honey. His research clearly shows that people with stomach problems experience (1) ______ relief soon after taking honey.

 a main meal with a dessert that incorporates honey. Thirdly, under (12) _______ circumstances should a baby's dummy be dipped in honey before the baby sucks it, as (13) _______ is just as likely to cause tooth decay as (14) ______ other sugary treat.

45. For a (1) ______ of years, Gilbert Bland was a unique figure in the privileged world of antique map dealing. He made a 100% profit on every map he sold, (2) ______ because he was a clever businessman, but because he was a thief. In the mid-1990s, Bland crept around libraries in the USA, armed with a sharp razor and a baggy shirt and sliced out (3) ______ ancient maps which took (4) ______ fancy. Some were worth tens of thousands of dollars, and he went on to sell (5) ______ through (6) ______ mailorder catalogues and his shop in Florida.
Although Bland's historical knowledge of maps was patchy at best, his knowledge of (7) ______ exact location in the rare book stacks

was second to (8) ______. When he heard that early maps of, say, Seattle were becoming popular, he would know precisely (9) ______ to start slicing.

His crimes (10) ______ came to light when a researcher in a Baltimore library noticed (11) ______ a man appeared to be tearing a page from a 200-year-old book as if it were a newspaper. At (12) ______, it was assumed that (13) ______ was an isolated case, and the library and the police were happy to let Bland off with a warning. Only later did (14) ______ come across his notebooks, which contained elaborate details of all his thefts.

46. Plastics are a victim of (1) ______ own success. The same properties that make (2) ______ so popular, such as (3) ______ ability to resist moisture and last a long time, mean (4) ______ are very hard to get rid of. The difficulty is making (5) ______ into a source of food for bacteria.

(6) _______ are about 80 different types of plastics and about 100 million tons are produced worldwide (7) ______ year. In Britain we throw away about 288,000 tons of plastic bottles alone in (8) _______ domestic waste. An ordinary plastic bottle could take hundreds of years to disappear, if it disappears at (9) ______. As plastic has only been around for about a century, we can only guess. Recently one company has developed what (10) _______ describe as 'the perfect plastic', (11) _______ will disappear completely much more quickly. It is made from sugar and once (12) _______ is buried in the soil (13) _______ is digested by bacteria. Most environmentalists argue, however, that (14) ________ is missing the point. (15) _______ say the only solution is recycling our resources. So next time (16) ________ are about to put a plastic container in the rubbish bin, think twice. Could you use it again for (17) _______ purpose?

47. Apart from (1) ______ home, (2) ______ car is probably
(3) ______ most valuable possession. (4) ______ is also
(5) ______ most vulnerable. Car and cassette and radio thefts make up over a quarter of all recorded crime. Together they cost
(6) ______ a lot of money. (7) ______ takes up police time to deal with (8) _______ offences, taking criminals through the courts is expensive and, of course, motorists end up paying higher insurance premiums.

Over 460,000 cars are reported missing in Britain (9) ______ year and many are never found again. (10) ______ of those which are found have been damaged by thieves. A stolen car is also (11) ______ more likely to be involved in an accident than the (12) ______ car driven by (13) ______ owner; car thieves are often young and sometimes drunk. Yet car crime can be cut drastically if motorists follow a few simple rules to keep thieves out of their cars in the first place. Most car thieves are unskilled criminals and many are under twenty. So make your own car a less inviting target, to put off thieves from trying.

Lock your car (14) ______ time you leave it even for a few minutes. Astonishingly, one car in (15) ______ five is left unlocked. Don't leave valuables on display inside or briefcases or even coats (16) ______ a thief might think contain money. If you cannot take valuables with (17) ______, lock (18) ______ in the boot out of sight. Consider having a car alarm fitted.

Part II VOCABULARY

1. WORD FORMATION

A. Fill in the gaps in the sentences below with a word formed from the word given in the margin.

Spain

violent

believe

marry

various

bore

equal

cheerful

Nouns

- In England you can leave school at the age of 16 and you can marry with your parents' ______. permit
 Doctors say that a good ______ and tears are laugh
- 2. Doctors say that a good ______ and tears are very good for fighting stress.
- 3. _____ conquered South America in the 16th century.
- 4. The teachers and parents spoke out against ______ on TV and cinema screen.
- 5. People in different countries have their own customs, traditions, languages and _____.
- 6. In Hindi ______ ceremonies, the bride and the bridegroom are joined with a white cloth.
- 7. She's got an enormous ______ of flowers in her garden.
- Being stuck in traffic queues is always hours of ______ and wasted time.
- 9. He's hardly ever upset and his ______ is always the same.
- Most women really want _____ in their family relationships.
 78

Remember that your examination paper should not be more than 200 words in	long
12. You are to leave the room key at the desk when you leave the hotel.	receive
13. The proud of a new camera, Bobby eagerly snaps shots of his family.	own
14. The to the hotel is rather grand with statues on both sides.	enter
15. These formulas are meaningless to all but	mathematics
16. I am surprised at his parents' in giving Jack so much pocket money.	generous
17 1 in the football tournament contains ten teams from as far as Southampton and Glasgow.	divide
They have installed in the of their aircraft large cupboards above the seats.	major
Please, remember to take your card with you.	member
20. I find books impossible to follow when I want to make some special dish.	cook
Adjectives	•
In a situation she has got a habit of biting her nails.	stress, nerve

- 2. You have to follow the rules of a _____ society. civil
- 3. Their main feeling was joy at having achieved such a ______ success.

.

glory

4.	The novel has got a number of episodes and has been made into a film.	memory success
5.	English people have a reputation for being	reserve
6.	Will you talk in a more way and explain yourself clearly?	sense
7.	There are no completely methods of predicting earthquakes.	rely
8.	You must not enter this area unless you are wearing clothing.	protect
9.	The home team took the lead early in the match, forcing the other team to play a mainly game.	defend
10.	Hundreds of men in the town have lost jobs and are unable to find employment.	suit
11.	football fans didn't behave as they should.	Scotland
12.	The pop group is now touring some towns.	province
13.	remarks have been made on this project.	Number
	The hotel has got an restaurant with a marble floor and an old fireplace.	impress
15.	There was a amount of affection between them even though they did not show it.	consider
16.	Cereals are not only, but highly, and nutritious.	health enjoy
17.	Mark enjoys the pleasure of being, solving problems and producing things.	create
	You can see hundreds of birds in birds in natural surroundings there.	colour, love
80		

1. The windows were open and the bedroom was atmosphere of various gases. round 2. Jupiter is a giant ice-ball by an atmosphere of various gases. round 3. The windows were open and the bedroom was with cold. frost 4. They built a dam to the water supply. frost 5. What about the regular medication that the doctor has you? prescription requirement. 6. Reading a detective story doesn't much of your mental or emotional commitment. requirement. 7. If policemen talk to witnesses in a gentle way it will them to say more. courage intention my mother fell ill. 9. I can't the meaning of some words in the text. identical 10. He is considering whether or not to for that job. for that gob. 11. I did well at school because the teachers me to work hard. courage	19. His words were rude and to polite people.	offend
1. How does the village life with life in town? comparison 2. Jupiter is a giant ice-ball by an atmosphere of various gases. round 3. The windows were open and the bedroom was with cold. frost 4. They built a dam to the water supply. frost 5. What about the regular medication that the doctor has you? prescription 6. Reading a detective story doesn't much of your mental or emotional commitment. requirement 7. If policemen talk to witnesses in a gentle way it will them to say more. courage 8. I fully to finish my essay on time, but my mother fell ill. intention 9. I can't the meaning of some words in the text. identical 10. He is considering whether or not to for that job. for the work hard. 11. I did well at school because the teachers roduction production	20. I doubt if our proposal will be to them.	accept
town? 2. Jupiter is a giant ice-ball by an atmosphere of various gases. round 3. The windows were open and the bedroom was with cold. frost 4. They built a dam to the water supply. deep 5. What about the regular medication that the doctor has you? prescription 6. Reading a detective story doesn't much of your mental or emotional commitment. requirement 7. If policemen talk to witnesses in a gentle way it will them to say more. courage 8. I fully to finish my essay on time, but my mother fell ill. identical 9. I can't the meaning of some words in the text. identical 10. He is considering whether or not to for that job. for application 11. I did well at school because the teachers me to work hard. courage 12. He works for a company which production production	Verbs	
2. Supplet is a gain fee out of an of an atmosphere of various gases. 3. The windows were open and the bedroom was with cold. 4. They built a dam to the water supply. 5. What about the regular medication that the doctor has you? 6. Reading a detective story doesn't much of your mental or emotional commitment. 7. If policemen talk to witnesses in a gentle way it will them to say more. 8. I fully to finish my essay on time, but my mother fell ill. 9. I can't the meaning of some words in the text. 10. He is considering whether or not to for that job. 11. I did well at school because the teachers me to work hard. 12. He works for a company which production		comparison
		round
5. What about the regular medication that the doctor hasyou? 6. Reading a detective story doesn't much of your mental or emotional commitment. 7. If policemen talk to witnesses in a gentle way it will them to say more. 8. I fully to finish my essay on time, but my mother fell ill. 9. I can't the meaning of some words in the text. 10. He is considering whether or not to for that job. 11. I did well at school because the teachers me to work hard. 12. He works for a company which production		frost
hasyou? prescription 6. Reading a detective story doesn't much of your mental or emotional commitment. requirement 7. If policemen talk to witnesses in a gentle way it will them to say more. courage 8. I fully to finish my essay on time, but my mother fell ill. intention 9. I can't the meaning of some words in the text. identical 10. He is considering whether or not to for that job. for that job. 11. I did well at school because the teachers me to work hard. courage 12. He works for a company which production	4. They built a dam to the water supply.	deep
of your mental or emotional commitment. 7. If policemen talk to witnesses in a gentle way it will them to say more. 8. I fully to finish my essay on time, but my mother fell ill. 9. I can't the meaning of some words in the text. 10. He is considering whether or not to for that job. 11. I did well at school because the teachers roduction 12. He works for a company which production		prescription
will		requirement
b. I tany to finish my code on mind, out my mother fell ill. 9. I can't the meaning of some words in the text. 10. He is considering whether or not to for that job. 11. I did well at school because the teachers courage me to work hard. 12. He works for a company which production		courage
i) Team t the meaning of some works in the text. i) He is considering whether or not to for that job. ii) I did well at school because the teachers courage me to work hard. ii) He works for a company which production		intention
that job. 11. I did well at school because the teachers courage me to work hard. 12. He works for a company which production		identical
me to work hard. 12. He works for a company which production		application
12. The works for a company man		courage
		production
13. I have to a lot of material for the revision examination.		revision

14.	When Sheila was singing, Ramon her	company
	on the guitar.	

pretence

solution

implication

satisfaction

apology

multiplication

- 15. Let's _____ we are cowboys.
- 16. If you ______ 4 by 3 you will get 12.
- 17. What method will you use to ______ this problem?
- 18. Silence sometimes _____ consent.
- 19. The woman was _____ with the doctor's suggestion to go somewhere peaceful.
- 20. I do ______ for the loss of your film.

Adverbs

He waited until everybody was asleep, then opened the door and listened.	care
Human immune functions are controlled.	biology
Robin dived into the sea from the higher cliff.	st fear
There has been a casting of talente students.	d theatre
5. I was not involved in that matter.	person
The company is in financial difficulties an has to sack some workers.	d consequence
7. Wars between Catholics and Protestants in Irelan	
8. The bridge over the river was shaky.	danger
A lot of changes have taken place within	a relate

0. Epidemics of flu have increased in recent years.	drama
1. The topic covered in this lesson is not attractive for the pupils.	emotion
2. His success was due to his dedication and hard work.	large
Christmas and Easter are observed in most countries.	nation
14. They set off in bad weather.	horror
15. The conflict was settled down.	peace
16. He is to run 1000 metres as fast as that after his last serious injury.	like
I suppose that it takes quite a lot of nerve to do skydiving, for the first time.	special
It seems that more and more often salespeople try to sell poor quality items first.	intend
19. The texts were designed to make it impossible for pupils to choose their answers without having read the text.	care
20. Her husband was older than her.	consider
21. Their search for alien life was not based.	science
22. The new collection was displayed in the shop windows.	charm
23. It was believed that being long-sighted or short-sighted was a condition that was	tradition
inherited.	

25. The guide greeted us and asked everybody to follow him.	cheer	Absence of some luxury goods such as a car or a big house is a source of for some people.	satisfy
26. It is the air that stops ice-cream from feeling cold.	bear	No matter how hard I try I can't get the idea what words are like water or furniture.	count
27. With his parents' permission, which was given, he took up the job of a zoo-keeper.	will	10. The microscope reveals minute details in structures which were previously thought to be	divide
28. Recent studies show that health risks may be due to dangerous diesel fumes.	environment	The working conditions endanger workers' lives.	safety
29. Scientists believe that at some point in history the moon was hit by large pieces of rock.	repeat	12. European explorers had bitter with the native Americans.	agree
30. Rats have a developed sense of smell.	power	13. The Senators at that time in Rome were very powerful as their decisions were by law.	limit
Negative words		14. You have to add some conclusions, otherwise the	
1. Somebody has to look after him, because he is as		report looks	complete
as a baby.	help	15. He makes spelling mistakes because he is	attention
Mr Hawk is always late which causes	convenient	Jeans are considered for office casual days.	proper
3. I could see the driver's in the traffic queue as he was shouting and looking at his watch all the time.	patient	Pupils who risk being excluded from school.	behaviour
4. He was afraid to oversleep the morning flight and spent a night in his car at the airport.	rest	There's more evidence of if pupils wear different clothes at school to show off their trendy make instead of uniforms.	equal
5. This area has got hundreds of miles of beautiful and absolutely coastal scenery.	spoil	19. He has achieved a high mark in his exam as his English language ability is	believe
6. Showing yourself better that those around you is wrong and culturally, I think.	accept	20. I have tried to make friends on my own in the new town and was really with the results.	appoint
The behaviour of some pop stars on and off stage irritates the public.	modest	21. Studies carried out recently show that a third of people experience pain or just after eating or drinking cold things.	comfort
84			

_

22. The acting was poor, I mean the actors' conversations in particular.	convince	35. His English is I can't understand anything.	comprehend
23. After being for several hours, the injured animal finally rose to its feet.	conscience	36. Don't expect him to turn up on time. He's very	punctual
24. You can rub out an answer when you have changed your mind and write down the one that fits best. 25. She fell in love with a man who her parents strongly of and didn't let her marry him. 26. He set up his own small business and thus became of the former company. 27. Forecasters are found to be right 50 % of the time, so 1 more often than not consider their forecasts and don't rely on them. 28. His to get on with people was the cause of losing his jobs several times.	correct depend d	37. His arrogant attitude has made him with the other people in the office. 38. He isn't fit for such a responsible job. He's at making decisions. 39. Our hotel offers air-conditioned rooms at relatively prices. 40. John thought his china plate was very valuable, but he was told it was 41. These days it is to see horses in a big city. 42. Most animals are completely when they are born and depend on their mothers. 43. Many people claim that dogs are of love, although there are others who would	popular hope expense worth common help capability agree
29. It's often hard to socialise with foreigners if you are with their cultures.	familiarity	firmly believing that dogs make not only good but loyal and trustworthy friends.	ugree
30. Her first concert was not a success and this could have acted as a to her future musical career.	courage	44. The incident could have consequences for the government.	desire
31. It was a large fire which was kept burning by a large wind and devastated all of the nearby forest.	control	45 plants are susceptible to frost. 46. I'd only just started at university and I still felt very shy and	mature secure
32. Salt, if used in small quantities is and does not cause any dietary problems.	harm	47. Everything was in, but nothing seemed to be stolen.	order
There has been a decrease in the last October.	employ	48. If for any reason you are with this product, please return it to the address below.	satisfy
34. We regret to tell you that your application has been		49. Mike seems of the trouble he is causing.	aware
	success	50. The soup looked so awful that it was left	touch
80 작품(19)		1	

-

"**87**

B. Use the word given at the end of each line to form a word that fits in the space in the same line.

warm

relax

believe

actual

fresh

fail

end

marvel

Derson

speak

invent, math

mysterious

speciality

confident

ргераге

secure

nature

think

SUCCESS

comedy

begin, nervous

marvel

- There's nothing to match the (1) ______ of a genuine log-fire. The luxury and (2) ______ of sitting back and watching the progress of fire and flame is almost (3) ______. A log-fire appeals to all your senses. You can (4) ______ taste and smell the (5) ______ of newly cut timber. It's a (6) ______ experience!
- 2. By the age of seven 1 knew that I was a (1) _______ at maths and I couldn't cope with it. My aunt had (2) _______ patience when it came to explaining rules to me. I knew that maths was a (3) _______ key to understanding the universe and that every great (4) _______ depended on (5) _______ formulas. But I'd (6) ______ turned my back on numbers and all its (7) ______ and decided to (8) ______ in humanities.
- 3. Giving the ideal (1) ________ is a matter of (2) _______ in yourself and in what you are going to say. Its success lies in your careful (3) _______. Note down your key points but don't try to read the whole thing word for word. It may give you a sense of (4) ________ of doing this, but when you start reading it it will sound (5) ______. Keep it brief. It's no good saying afterwards, 'I gave it well but they fell asleep'. Begin your talk with a few (6) _______ or phrases, or even a joke. Being a (7) _______, you'll show your (8) ______ in your face as you wonder whether your joke will (9) _______. Be a top-class speaker, not an amateur (10) ______.

4. Healthy eating is (1) _____ the key to general doubt well-being. Our bodies are made up of what we fit, vital eat, so our (2) _____ and (3) _____ cannot (4) _____ escape the effects of bad diet. Sweets, possible moderation chocolate and cake are fine in (5) _____ amounts, but trouble arises when people can't leave them alone and are (6) _____ eating them all greed the time. (7) _____ is necessary for serious treat problems but (8) _____ is (9) _____ better prevent, norm than cure. Make a careful (10) _____ when it choose comes to desserts and avoid cafes that offer a good (11) _____ of cakes to round off a meal. A select (12) _____ in your sugar intake may well hurt reduce at first but you'll feel (13) _____ without it. good 5. Although Caroline had a strict (1) _____ she bring up learnt two skills in (2) _____ which proved to child be (3) _____ when she grew up. value recommendation As she was a weak child, a doctor (4) _____ frequent (5) _____ excursions, so she learnt to door ride. On these rides her father taught her to be exact in her (6) _____ of nature and people which describe made her later writing (7) _____. success At the age of 18 Caroline travelled to the Scottish Highlands to aid her (8) _____ from an recover operation. When she stayed at home she spent sleep, adventure (9) _____ nights dreaming of (10) _____ travel to remote and exotic places. Her first book succeed, achieve met with (11) _____ but her (12) _____ were (13) _____ recognized much later. office 6. In an effort to escape from the busy city lives, more and more (1) _____ are buying houses in rural Europe areas. Some say they are (2) _____ in search of constant

a more (3) ______ (4) ______ free from (5) ______ lifestyle in big cities. But aspects of village life which seem (6) ______ attractive during a two-week holiday may turn out different on a (7) ______ basis. Recently a group of (8) ______ residents in a small village took local farmers to court because they found the smell of the villagers' pigs (9) ______. Of course, the local people are (10) ______ of these attitudes. They (11) ______ that the newcomers have an absolutely (12) ______ view of what country life is like.

- 7. Each generation of British men has worked for a shorter period than a decade before. This state of affairs may be considered (1) ______ when it is a matter of (2) ______, but recently many people in their fifties lost their jobs through (3) ______ The fast growing trend of early (4) ______ risks creating a group of two million men who may one day become (5) ______ Those who become economically (6) ______ lose self-respect. Many manufacturing jobs for men have (7) ______ in smaller towns and most men have little to do with their lives. In big cities there has been a rapid (8) ______ of female (9) ______ such as hotels and cleaning which men (10) ______ wouldn't take.
- There is now clear (1) _____ that bright children have higher self-esteem than those whose academic (2) _____ was worse at the same age. The research also found, that it is not (3) _____ for children to have high academic (4) _____ and low self-esteem. (5) _____ for children

meaning, exist stress delight

day Britain

distaste resent argument reality

desire choose redundant retire

employ activity appear

grow, employ norm

evident

perform usual achieve courage should come from both parents and teachers which will help them to build their own (6) ______. Childhood self-esteem is more (7) ______ significant than their academic record to (8) ______ their future earnings. Teachers as well agree that as a result of lifting their students' (9) ______ in the (10) ______ classes, they get much (11) ______ results in the academic ones.

9 Family history is one of Britain's fastest growing passions. Now thousands of people are (1)_____ studying (2) _____ archives and public records about their (3) _____. Some are (4) _____ by (5) _____ to build up their family tree, others hope to add (6) _____ to their lives digging up (7) _____ illustrations. Some (8) _____ have spent years going through records of births, (9) _____ and (10) _____ of their ancestors. However, Internet has made things much easier and may (11) _____ explain the (12) _____ of interest in tracing one's roots. A friend of mine spent two years trying in vain to trace her family back to a (13) eighteenth century (14) ; what she found instead was that her great grandfather of the same name was the (15) hangman!

 confident society

determination

motive, practice good

eager office relation motive, curious excite colour enthusiasm marry, die

part explode

fame novel

locality

influence physics

principle popular, know (6) _______ educated than ever before. It seems more (7) _______ for any science if it's described by a (8) _______. My primary (9) _______ is to explain the ideas and tell the (10) _______ story of how some people managed to transform the world around us." At the same time there is no (11) _______ to thousands of things and the world is dominated by (12) ______ or absence of (13) _______ information.

11. Edmund Hillary is a famous (1) _____ and only in 1951 he began to climb (3) _____. He climbed the Alps and the Himalavas. Hillary said that the biggest (4) _____ to climb Everest was that no one had done it before. In the early stages of the climb he didn't think they would (5)_____. It wasn't until they got close to the top of the mountain, that they (6) _____ it was possible. Pictures of the (7) _____ of Everest were published in all British newspapers. He was also involved in Arctic journeys. He often went to Nepal where he (8) _____ the building of schools and hospitals and campaigned against (9) _____. He (10) _____ his autobiography, "Nothing venture, nothing win".

92

drama explain certain rely mountain explore serious motive success reality conquer

science

profession, intend

use

courage deforest publication

automatics custom

fame architecture able confide

less (7) in English. Teachers should (8) students with popular images and symbols and help them (9) and compare them with those of their own country, which will	fluency familiar identity
allow the learner to (10) the cultural (11) in popular songs.	explorer refer
13. The use by sportsmen of any forbidden pharmaceutical substances considered as doping (1) disciplinary action. According to the regulations of the sports federations, the	necessary
(2) to take an anti-doping test should be regarded as a positive result of such a test. Doping	refuse
(3), if repeated, may even bring a lifetime (4) But many believe that the warning is (5)	offend qualify suffice
The lust for success and the desire to achieve better results than one's (6) means that one forgets the consequences of being found out. It is	compete
not only a race for (7) results, it is also a race to find new methods in the anti-doping laboratories.	spectacle
14. Many people think that it is (1) to send people into space. It's dangerous and also very	point
(2), and some would say that it's not even (3) useful. The costs of the (4) of the space shuttles which are used	expense science maintain
for manned (5), and of the International Space Station are simply (6) NASA	fly astronomy
and Space Administration consequently face huge (7) difficulties. Perhaps they should forget the manned programme and look for	finance
more (8) missions.	effect

2. TOPICAL VOCABULARY

2.1. Choose	which	of	the	suggested	variants	belongs	to	the	given	group	of
words.											

1.	court, ring, spo 1) beach	rts ground, poo 2) pitch	a 3) stage	4) stretch
2.	camera, slide, j		-)	.,
	1) switch	2) plug	3) proof	4) shot
3.	wheat, rye, rice	, barley		
	1) weed	2) hay	3) oats	4) pine
4.	goods, label, red	ceipt, price		
	1) tape	2) tag	3) string	4) plate
5.	socket, plug, bu	ilb, button		
	1) handle	2) box	3) file	4) switch
6.	suitcase, briefc	ase, purse, hand	ibag	
	1) wallet	2) suite	3) handcuff	4) hardback
7.	puppy, kitten, la	amb, calf		
	1) cube	2) cub	3) cap	4) kite
8.	rabbit, hedgeho	g, wolf, bear		
	1) gooseberry	2) feather	3) puppet	4) badger
9.	sparrow, crow, p	oigeon, swan		
	1) stork	2) pillow	3) straw	4) spanner
10.	money, currend	y, banknote, co	oin	
	1) tax	2) debt	3) cash	4) notebook
11.	to look, to gland	ce, to gaze, to w	atch	
	1) to spare	2) to stare	3) to glitter	4) to gain
12.	to clean, to tidy	up, to brush, to	polish	
	1) to clear	2) to crash	3) to wipe	4) to treat
13.	to frighten, to st	artle, to terrify,	to alarm	
	1) to share	2) to scare	3) to claim	4) to beat
94				

14	to ant to above t	to clice to clack		
	to cut, to chop, t 1) to mash	2) to slim	3) to carve	4) to peel
		to scream, to shriel	c	
	1) to stroll	2) to shrink	3) to yell	4) to steam
16.	to cook, to simn	ner, to stew, to boil		
	1) to scold	2) to fill	3) to bake	4) to brake
17.	ordinary, norma	al, standard, comm	on	
	1) plain	2) solid	3) stubborn	4) regular
18.	capable, compe	tent, accomplished	1, skilful	
	1) efficient		3) amazing	4) wonderful
19.	first-class, excel	llent, fine, perfect		
	1) rare	2) careful	3) superb	4) stuffy
20.	cheap, inexpens	sive, low-cost, reas	onable	
	1) costly	2) affordable	3) worthless	4) comfortable
21.	commitment, e	fficiency, experien	ce, skills	
	1) promotion	2) correction	3) prediction	4) suggestion
22.	dedication, invo	olvement, enthusia	sm, qualification	1
	1) devotion	2) demonstration	3) destination	4) declination
23.	calm, quiet, pat	tient, gentle		
	1) irritable	2) impulsive	3) tolerant	4) hostile
24.	accountant, lav	wyer, sailor, actor		
	1) visitor	2) cooker	3) seller	4) gambler
25.	employment, r	etirement, wages, v	acancy, shift	•
	1) overtime	2) overhead	3) overnight	4) overall
26.	politician, phy	sician, magician, e	electrician	
		2) optician		4) protection
2.2	Identify the top	oic, to which the fo	llowing words be	long.
1.	draughts, jigsav	w puzzle, cards, bir		
	1) books	2) arts	3) games	95

- 2. horse, parallel bars, skipping-rope, beam
 1) animals
 2) sports
 3) building
- 3. dance floor, disk jockey, stereo equipment, microphone1) theatre2) discotheque3) concert-hall
- 4. goalkeeper, coach, penalty kick, linesman1) football2) hockey3) basketball
- 5. reception hall, receptionist, porter, pageboy 1) hotel 2) hospital 3) shop
- 6. shop-assistant, receipt, cash, white loaf1) butcher's2) grocery3) bakery
- 7. jacket, belt, bow-tie, T-shirt1) men's wear2) women's wear3) sports wear
- 8. depletion, extinction, pollution, radiation1) weather2) industry3) environment
- 9. advertisement, fee, references, lodging1) applying for a job2) renting a flat3) selling a house
- 10. soap opera, quiz show, commercial, channel1) radio2) television3) newspaper
- 11. applicant, references, vacancy, application form1) going to university2) applying for a job3) travelling on business
- 12. porcelain, timber, steel, suede1) fuels2) equipment3)
 - 3) materials
 - 1) diseases 2) numbers 3) coins
- 14. gravity, orbit, launch, mission1) hitchhiking 2) space travel

13. cardinal, ordinal, odd, even

3) environment

15. Centigrade, Fahrenheit, degree, zero 3) distance 2) temperature 1) weight 16. remedy, cure, surgery, drug 3) recreation 2) health 1) sport 17. trend, vogue, design, boutique 1) architecture 2) painting 3) fashion 18. state, cabinet, leadership, administration 2) politics industry 1) school 2.3. Identify the line with an odd word. 1. 1) violinist, pianist, drummer, climber; 2) carpenter, turner, mechanic, blacksmith; 3) painter, artist, sculptor, draughtsman. 2. 1) trip, journey, voyage, travel; 2) vehicle, lorry, couch, van; 3) train, plane, ship, steamer. 3. 1) hammer, drill, screwdriver, spanner; 2) dish-washer, vacuum-cleaner, window-cleaner, gas-cooker; 3) plate, saucer, mug, bowl. 4. 1) picture, drawing, cartoon, sketch; 2) journal, magazine, periodical, publication; 3) reporter, newsman, stylist, journalist. 5. 1) thunderstorm, lightning, rainstorm, rainforest; 2) clear, cloudy, damp, wet; 3) frosty, windy, dry, foggy. 6. 1) addition, multiplication, abstraction, division; 2) rectangle, triangle, square, circle; 3) fraction, equation, numeral, number. 7. 1) stapler, paper-clip, paperback, correction fluid; 2) computer, printer, scanner, keyboard; 3) secretary, clerk, programmer, accountant.

- 8. 1) chair, stool, bench, sofa;
 - 2) café, restaurant, canteen, pub;
 - 3) napkin, cushion, cutlery, crockery.
- 9. 1) referee, linesman, athlete, player;
 - 2) ring, rank, pitch, court;
 - 3) boxing, racing, fencing, cycling.
- 10. 1) jaw, chin, lash, cheek;
 - 2) elbow, forearm, elm, wrist;
 - 3) heel, ankle, toes, feet.
- 11. 1) odour, perfume, scent, smell;
 - 2) powder, necklace, lipstick, cream;
 - 3) style, mode, way, manner.
- 12. 1) customer, buyer, shopper, consumer;2) cut-price, reduction, discount, special offer;
 - 3) clothes, clothing, outfit, outskirts.
- 13. 1) tractor, combine-harvester, sowing-machine, cultivator;2) vegetables, fruit, plain, grain;3) corn, wheat, rve, rice.
- 14. 1) to catch, to seize, to grasp, to snatch;2) to cut, to slice, to chop, to carve;3) to go, to wonder, to walk, to run.
 - 5) to go, to wonder, to walk, to run.
- 15. 1) to finish, to conclude, to complete, to terminate;2) to surprise, to astonish, to puzzle, to startle;3) to go on, to keep on, to turn on, to carry on.
- 16. 1) old, outdated, obsolete, ancient;2) wrong, incorrect, untidy, inaccurate;3) important, significant, vital, crucial.
- 17. 1) huge, enormous, immense, large;
 - 2) fast, quick, thick, rapid;
 - 3) hard, tough, difficult, challenging.

18, 1) beautiful, attractive, pretty, lovely;

- 2) brave, courageous, grave, heroic;
- 3) calm, placid, relaxed, even-tempered.
- 19. 1) hardworking, sociable, honest, physically strong;
 - 2) determined, quick-thinking, dynamic, responsible;
 - 3) ambitious, generous, helpful, passive.
- 20. 1) voyage, flight, cruise, trip;
 - 2) journey, travel, tour, trick;
 - 3) landing, take-off, departure, arrival.

3. WORD COMBINATIONS AND WORD CHOICE

1. Choose the correct word to complete the sentences.

١.	The idea of a n	nachine able to	broadcast both so	ound and vision
			lohn Baird (2)	
	television picture	s just eight years	after the First World	War. The real TV
	revolution bee	an after Worl	d War Two. In 1	952 British TV
			(4)	
			st time that a worldw	
	Queen Lizabeth	nls	ace in their own hon	nes. By the end of
	the decade TV	culture was ran	idly (6)	a fact of life all
	(7)	thaworld Atth	at time the picture q	mality was so poor
	(/)	de la face dicer	at time the picture q	a white
			peared if he (8)	
	shirt. So they ha	d to (9)	on pink shirts.	
	1) A comes	B goes	C lies	D moves
	2) A did	B produced	C manufactured	D turned
			C put	
			C case	
	5) A have	B take	C hold	
	6) A growing	B getting	C becoming	D staying
	7) A about			D around
			C put	D had
	9) A get		C put	D dress
				99

2. It usually takes f	ive days to (1).	one episode of a TV serial.				
In that time, the	actors must (2	2)	_their words, the director			
must plan every	move of the a	ctors and the	crew, and then they must			
(3)	_the episode o	n video. While	e the actors go through the			
episode again, 1	episode again, the crew work out who must (4) what in					
each scene. (5)		work (6)	place every day.			
Each part of th	e episode is (7	/)	_ more than once and it			
(8)	about four	hours as a rul	e. Sometimes they have to			
work all night.						
1) A do	B make	C give	D work			

I) A QO	D make	C give	D WOLK
2) A study	B learn	C remember	D remind
3) A record	B mark	C write	D register
4) A make	B do	C hold	D work
5) A Hard	B Heavy	C Big	D Strong
6) A has	B makes	C takes	D keeps
7) A repeated	B reviewed	C reported	D recognized
8) A gives	B takes	C has	D borrows

3. The policeman a	isked John why	y he had tried to (1	l) his
father's car withou	at licence and he	answered that he ha	ad (2)
it to be easy. John'	's mother said th	hat John knew how	to (3)
a motorbike, and	l that he had ne	ver had an (4)	on it. But
the policeman po	vinted out that	what he had (5)	was very
serious. He (6)	Job	in that he might ha	ve (7)
a pedestrian if he	hadn't (8)	in time.	
1) A lead	B drive	C move	Dgo
2) A waited	B expected	C accepted	D appeared
3) A ride	B drive	C move	Dgo
4) A incident	B accident	C case	D happening
5) A made	B done	C acted	D created
6) A said	B told	C spoke	D talked
7) A wounded	B damaged	C injured	D hurt
8) A remained	B stayed	C stopped	D held

4.	I was born and (1))	up in Norfolk. I ar	n fanatic about the
	country and all it h	nas to (2)	Why	y am I so incredibly
	(3)0	on my country?	Firstly, it's clean ar	nd the population is
	very (4)	, less	than half the avera	age for the country.
	(5)t	here are fewer p	eople, there are few	ver chimneys, fewer
	towns and fewer (cars whereas o	ther rural countrie	es have motorways
	(6)t	hrough them as	nd in (7)	it has a hundred
			ong distance footpat	
	almost the whole o	of this coast and	l people wander slo	wly along them.
	1) A raised	B brought	C grown	D reared
	2) A provide	B supply	C offer	D suggest
	3) A fond	B crazy	C keen	D proud
	4) A small	B slight	C thin	D little
	5) A Although	B However	C While	D Because
			C leading	D dividing
	7) A practice	B addition	C place	D fact
	8) A follow	B accompan	yC go	D stretch
5.				by the police after it
	was (2)	that a 32-y	ear-old man had (3)
				cottish school. The
	University of Du	indee offered l	him a place to (4)	·
	medicine. He ha	d (5)	the same scho	ool seventeen years
	previously, but se	veral members	of staff failed to (6)
				he had been (7)
				other area. However,
	it was discovered t	that twelve year	s ago he began mec	lical training course
				(8) his
	exams.			
	1) A last	B least	C fact	D that
			C opened	D learnt
	3) A remained			D wasted
	4) A learn			D study
	•			

5) A visited	B applied	C attended	D admitted
6) A regard	B recognize	C remind	D revise
7) A learning	B studying	C teaching	D practising
8) A fallen	B felt	C failed	D finished

6. In the early 18t	th century Alex	ander Selkirk w	vas a member of the
(1)	. of a small Briti	sh ship which wa	us (2) or
a voyage of disc	overy. He had a		_ of (4)
jokes all the time	, hundreds of th	em every day. Th	e other sailors did no
always find them	humorous. Off	the (5)	of Chile, they lef
			e (6) fo
seven years until	he was rescued	by a ship that ac	cidentally stopped a
•)to and
he had lost the p	ower of (8)		
I) A group	B crew	C gang	D team
2) A coming	B arriving	C sailing	D travelling
3) A habit	B custom	C feeling	D sense
4) A talking	B speaking	C saying	D telling
5) A bank	B line	C side	D coast
6) A alone	B lonely	C own	D one
7) A say	B talk	C tell	D shout

7. Yesterday was Anne's first day at (1). _____. She got up early, (2) _____ carefully and had a good breakfast. At 7.30 she left the house and walked to the station to (3) ______ the train to London. When she arrived at Liverpool Street station, she (4) _____ a bus to Oxford Street. When she (5) _____ off the bus she found the address quite easily. She (6) ______ the woman her name and the ____ her in a friendly way. Anne was very happy woman (7) and she hoped to (8) ______ a lot of friends there. C business D occupation B work 1) A job D tried on B wore C got dressed 2) A put on C miss D have 3) A catch B get

C report

D language

B speech

4) A got	B took	C had	D went
5) A came	B went	C got	D left
6) A said	B told	C informed	D called
7) A greeted	B looked	C introduced	D cheered
8) A do	B make	C wait	D get

8. About 500 years	ago people bega	in to travel by sea fi	om Europe to Asia.			
They (1)	aro	und the south of A	Africa. It was a long			
(2)	, so explore	rs started to (3)	another			
(4)	to As	sia. Finally, a your	ng man in Norway,			
(5) Roald Amundsen, read about the journeys of thes						
			ing. This was useful			
			everything			
			th his windows open			
		ready for the terr				
			natives who lived in			
			mundsen something			
			warm", they			
advised him.						
I) A came	B sailed	C walked	D dashed			
2) A road	B line	C way	D path			
3) A find	B look for	C look after	D look at			
4) A cruise	B march		D trip			
5) A named		-	D asked			
6) A well	-	C quite	D fond			
7) A acted	B made	C did	D had			
8) A grow	B stay	C get	D become			
9) A made		C got	D had			
10) A said	B told	C spoke	D asked			
11) A hold	B have	C take	D keep			

9. More than 400 parents in Britain are (1) ______ their children at home and they are (2) ______ it very well. We (3) _____ to a family who decided not to send their children to school. They live in 103

8) A talk

a small village in	Hetfordshire.	The parents think t	that their children
		ication at home tha	
• •		il for them. Their cl	
		rough word (7)	
		. They learn maths b	
		hopping with their n	
also (9)	them to the	e libraries and muse	ums, to swimming
and gymnastics	Usually the	children decide w	hat they want to
(10)	_each day.		
1) A studying		C teaching	D looking
2) A making	B doing	C acting	D having
3) A talk	B say	C tell	D ask
4) A taking	B giving	C getting	D accepting
5) A learning			D attending
6) A study		C learn	D remember
7) A plays	B games		D poems
8) A go	B make		D have
9) A bring	B take	-	D lead
10) A do	B make	C work	D play
10. I am a steward	ess. My home	is in the air. 1 (1) an
enormous amou	nt of travelling	. It is a fast life and	(2)ol
work, but I like	it and that is tl	he only (3)	for me to be
happy. Everythin	g is tiring — mu	isic, travelling if you	i (4) it
		to compla	
—		very long in one (6)	
-		ea. I have my own fl	
		two I prefer to (7)	
		her. I have no brothe	
		I was seven. He wa	
		ry well. He liked m	
wanted me to (1			, · · · · · · · · · · · · · · · · ·
manieve nie co (1			

1) A make	B do	C work	D carry
2) A most	B complete	C more	D full
3) A road	B route	C lane	D way
4) A make	B do	C have	D take
5) A wanted	B taken	C used	D known
6) A place	B seat	C room	D scene
7) A go	B stay	C spend	D waste
8) A killed	B went	C died	D passed
9) A remember	B know	C remind	D recall
10) A develop	B grow	C turn	D become
I. Most British peop	ple go abroad	on holiday to visit f	family or on sh

hort business trips. People are (1) ______ to find out how to get urgent treatment in case they may need it before leaving the UK. They have to (2) _____ in a form which explains what they should (3) _____ if they (4) _____ ill or (5) _____ an accident, and what arrangements exist in each country for medical treatment. The regulations are fairly simple but as people do not have this information, they may (6) _____ that private medical care is extremely expensive. They may (7) _____ that they do not have enough money to (8) _____ the total costs and in such (9) _____ an already difficult situation (10) _____ even more complicated. D spoken C said 1) A advised B suggested B bring D fill Cget 2) A put Bido C act D keep 3) A make D find C feel 4) A fail B fall C happen D take 5) A have B get C find D know 6) A look B agree B discover C open D remember 7) A believe D take 8) A pay B give C spend 9) A conditions B circumstances C surroundings D facilities D goes B begins C becomes 10) A grows

	however, (1) the whole idea quite terrifying, although flying						
				ind some experts say			
	it is (2)	safer. It's (3) .		however, that most			
	(4)	occur during (5) _		_and landing when			
	a pilot's decision	is are most impor	tant. The peop	ole, whose job is to			
	(6)	the passengers -	- the stewards	and stewardesses,			
	(7)	an im	portant part in	helping passengers			
	to (8)	safe and comfort	able. Indeed, fo	or many passengers			
	being (9)	such care of i	s very comforti	ng.			
		B look		D take			
	2) A mostly	B considerably	C almost	D mainly			
	3) A told	B known	C seen	D decided			
	4) A accidents	B incidents	C cases	D occasions			
	5) A run off	B take off	C take up	D fly up			
	6) A look after	B look for	C see after	D care after			
	7) A act	B play	C get	D have			
	8) A feel	B rest	C lie	D become			
	9) A given	B kept	C shown	D taken			
13.	When you are driving abroad you should (1) sure that						
	you have all you	you have all your documents with you. These (2) your					
		passport, driving licence and insurance papers. It can be very					
				or if you cannot find			
		0,					
	them very quickly. You must (4) that your car has a nationality plate which shows the country where your car is						
	(5), for (6) GB for Great Britain, F for						
	France and so on.						
	In some countries you have to pay if you don't (7) motoring						
				ou a lot of money.			
				ou are stopped by a traffic lights, road			
	DOUCE OTTOPT TO	T I M I	101 10102 01	TRACE HOUSE TOAL			

1) A do	B make	C stay	D keep
2) A include	B mean	C contain	D take
	B hide	C take	D miss
4) A control	B check up	C examine	D test
5) A registered			D known
6) A sure	B once	C instance	D fact
7) A do	B allow	C observe	D continue
8) A pay	B take	C cost	D leave
9) A having	B giving	C taking	D paying
10) A signals	B notes	C signs	D messages
14. This week in Kyc	to in Japan the	latest conference	on the environment
is (1)	place. The v	whole world is (2)	what
happens as dele	gates from mo	ore than 165 cou	ntries discuss what
measures need to	be (3)	to re	educe the fumes that
(4)	the greenhouse	(5)	. They hope to agree
			ses that we send into
			e way a greenhouse
			hotter and
			gradually and in
			C. The problem is
			an appearance
		ais (12)	an appearance
on our already c		C Latter	D. taldara
,	B keeping	C holding	D taking
	B seeing	C watching	D noticing
	B taken	C built	D kept
	B perform	C play	D construct
	B affect	C result	D task
	B routes	C ways	D streets
	B space	C clouds	D atmosphere
8) A makes	B does	C has	D is
9) A coming	B going	C getting	D turning
10) A rising	B raising	C lifting	D jumping
11) A getting	B having	C making	D keeping
12) A do	B make	C find	D see

			n with my problems
			at the same sorts of
things. Sometime	s we argue but	that is (4)	because of
the computer wh	tich we have to	o (5)	He is
			why. He is older and I
			being younger. I can
			We are
			me his
			quite well. It's always
been like that.			1
1) A believe	B trust	C be	D make
	B go	C approach	D reach
	B fond	C good	D keen
4) A mostly		-	D likely
	B split	C share	D do
6) A becoming		C giving	D bringing
7) A study		C learn	D find
	B do	C make	D act
9) A near	B beside	C next	D close
10) A shares	B says	C talks	D tells
11) A making	B doing	C keeping	D staying
16. Everyone had (1)	me that Eng	land was fascinating
(2)	when I (3)	in London	n, I knew that my stay
would be great fu	n. My first stop	was the Tourist Co	entre, where I went to
			of interest. I
			ble to plan my whole
			to visit some London
			In Hyde Park I was
			ts everywhere. I must
			ed to (8)
back to the hotel		In Dot Bath I Coold	
Dack to the note			

1) A said	B told	C remarked	D noticed
2) A despite	B though	C so	D because
3) A arrived	B went	C came	D left
4) A find out	B look for	C recognize	D know
5) A attractions	B pictures	C sights	D scenes
6) A While	B Despite	C Though	D Until
7) A interested	B puzzled	C amused	D amazed
8) A arrive	B leave	C return	D come

17. One of the seven wonders of the ancient world (1) ______ exists. This is hardly surprising (2) ______ it is probably the most dramatic and indestructible. The Egyptian Pyramids were built between 2550 BC and 2480 BC as royal burial places. They stand on the west (3) ______ of the Nile. (4) ______, the last century of human civilization has had a terrible (5) ______ on them. All of the six wonders have been completely (6) _____ by war or natural (7) _____. In recent years people have tried to compile lists containing seven wonders of the world but nobody seems to be able to (8) on what it should include. D also B still 1) A yet C already C thus D as 2) A though B so C shore D side B bank 3) A coast D Because 4) A Nevertheless B Despite C However C consequence D result B effect 5) A affect C destroyed D depleted 6) A pulled down B broken up D cases 7) A disasters B incidents C accidents 8) A argue B agree C insist D rely

18. The Mayor of Venice is considering a ban on throwing rice as part of his city's efforts to reduce the population of pigeons. The throwing of rice is one of the key ingredients of the romantic Italian (1) ______. It is (2) ______ to wish newlyweds prosperity and fertility. But the rice has the side (3) ______ of attracting pigeons and this is (4) ______ the city to spend a lot of money on cleaning. The

108

population of pigeo	ns is (5)	to have grow	n by 24 per cent
in the last year. It is	a (6)	_ problem for t	the city council.
Each year they spen	d \$14 per pigeon o	clearing statues	and public areas
of the excrement. I	Feeding pigeons is	s now (7)	in most
parts of the city, but	there has been a sti	ff (8)	from the feed
sellers in Saint Mar			
1) A marriage		C tradition	D habit
2) A made		C intended	D provided
3) A consequence		C result	D effect
4) A forcing		C making	D allowing
5) A told	B said	C warned	D turned out
6) A valuable		C costly	D precious
7) A dropped	B kept	C held	D banned
8) A resistance			D existence
The (1)	cord figure. Almo	st 14 percent of figure for Sep	the population is tember is 3, 292,
702. Another 2,000) school (5)	have (6)	the
unemployed. The are (7) over what he (8)	Union leader Mr. and tragic and l	Len Murray ha he has attacked	as said the figures I the government
1) A amount	B number	C figure	D quantity
2) A business	B job	C work	D occupation
3) A unemployed	B idle	C available	D free
4) A correct	B approximate	C exact	D definite
5) A goers	B leavers	C children	D boys
6) A entered	B joined	C united	D supported
	B bad	C terrible	D terrified
8) A said	B told	C warned	D called
20. Over the last deca			

precious water reserves. The Sahara's water supply (1) ______ on rainfall. This being so, it is easy to understand why it (2) _____.

The Air region was once (3) _____as the Switzerland of Africa (4) ______ of its temperate climate. It was criss-crossed by valleys filled with palm trees and was full of wildlife. Nowadays, though, there are only a third of the palms (5) ______ existed there at the turn of the century. The (6) ______ of wildlife has shown a proportionate fall. So, too, has the (7) _____ of human beings (8) _____ can now survive in the area. This is highly dangerous in a world where the overall population is (9) _____ rapidly. We cannot (10) to lose fertile land. C consists D connects 1) A provides B depends D differs C varies B changes 2) A ranges B believed C treated C considered 3) A regarded D because C unless B instead 4) A despite C however C though B which 5) A where C sum D figure B number 6) A amount D figure B number C sum 7) A amount D how C where B who 8) A which D gaining C growing B going 9) A getting D afford C expect B permit 10) A allow

21. A small side door (1) _______ into the white-washed corridor from which the three bedrooms opened. We (2) _______ at once to the one in which Miss Stone was now sleeping, and in which her sister had (3) _______ with her fate. It was a cosy little room, with a low (4) _______ and a fireplace, the style of old country houses. A brown chest of drawers stood in one corner, a narrow bed in (5) ______ and a dressing table on the left-hand side of the window. These articles, with two small chairs, (6) ______ up all the furniture in the room and a carpet in the centre. He drew one of the chairs into the corner and sat in (7) ______, while his eyes travelled round and round, up and down, (8) ______ in every detail of the apartment.

1) A carried	B led	C guided	D took
2) A arrived	B entered	C reached	D passed
3) A met	B come	C faced	D run
4) A floor	B ceiling	C window	D walls
5) A other	B another	C each	D the seco
6) A made	B lined	C put	D took
7) A silence	B quietly	C silently	D calmly
8) A having	B giving	C putting	D taking
Of Think the	- 0 0		

ssed n alls e second ok Imly

DEVELOPING READING SKILLS

1. GAPPED TEXTS

Read the following texts. Some phrases or sentences have been removed from them. Choose the best phrase or sentence to fill each of the gaps. Each correct phrase or sentence may only be used once. Some of the suggested answers do not fit at all.

Tip: Make sure that the phrase or the sentence you think is the answer fits logically and grammatically in terms of what comes before and what comes after. Look for any linking expressions that might help you. Leave the most difficult sentences until last.

1. There's no chance of Valerie Cook falling asleep on the job, for she is supervisor to a team of overnight word-processor operators with an international law firm in London. Her shift starts at 11 p.m. and finishes at 8 a.m. Then it's time to put on the dark glasses and go home in time to get the children to school.

The company set up the overnight unit 15 years ago to produce legal documents more rapidly, (1) _____. Valerie expects her team to have excellent typing skills, be flexible (2) ______ As she explains 'At night you're on your own. You can't just pick up the phone, say "help" (3) ______. Valerie's staff work with complex legal documents which they have to decipher, transcribe, print (4) _____, when the proofreaders come in to check them. Working to such deadlines is hard, especially when the body's natural rhythms have been disturbed. Adapting to night work is difficult (5) _____. The other downside, she says, is day colleagues who 113

are sometimes completely ignorant of the night service's existence. Valerie says this can be frustrating, 'but the company is doing its best to include us in department events (6) ______

- A. and can take up to six months.
- B. and deliver by 6 a.m. the next morning.
- C. and earn more money for fewer hours.
- D. and expect your problems to be solved.
- E. and is well-suited to working unsociable hours.
- F. and liaise with other organizations which operate a night service.
- G. and make us feel like part of the unit.
- H. and now runs a 24-hour operation, seven days a week.
- I. and take pride in what can be a difficult job.
- The universal symbol of Internet era communications, the @ sign used in e-mail addresses (1) ______, is actually a 500-year-old invention of Italian merchants, a Rome academic has revealed. Giorgio Stabile, a science professor at La Sapienza University, claims (2) _______ of the symbol's use, as an indication of a measure of weight or volume. He says the sign represents an amphora, a measure of capacity based on the terracotta jars used (3) ______ in the ancient Mediterranean world.

The professor unearthed the ancient symbol in the course of research for a visual history of the 20th century, (4) ______. The first known instance of its use, he says, occurred in a letter written by a Florentine merchant on May 4, 1536. He says the sign made its way along trade routes to northern Europe, where it came (5) ______, its contemporary accountancy meaning.

Professor Stabile believes that Italian banks may possess even earlier documents bearing the symbol lying forgotten in their archives. 'The oldest example could be of great value. It could be used for publicity purposes and (6) ______,' he says. The race is on between the mercantile world and the banking world (7) ______.

A. to describe the now omnipresent squiggle

B. to represent 'at the price of'

- C. to see who has the oldest documentation of @
- D. to transport grain and liquid
- E. to save space and work
- F. to be published by the Treccani Encyclopedia
- G. to learn how popular it has become
- H. to have stumbled on the earliest known example
- I. to enhance the prestige of the institution that owned it
- J. to signify the word 'at'
- 3. Although computers have been around for a long time, it wasn't until recent years that they became accessible to almost everyone. Approximately 60 million computers are sold each year. In the 19th century, Charles Babbage, an English mathematician worked out the principles of the modern computer. (1)

One of Babbage's designs had many features of a modern computer. It had an input screen and a store for saving data, together with a printer that made permanent records. Today, a typical computer has components to display and print information. These are the monitor and the printer. (2)

Nowadays, most computers come equipped with CD-ROM drives, which provide users with immediate access to a huge source of information; for those who want entertainment, the CD-ROM and the addition of speakers can bring a game or activity to life. With the development of the Internet and the World Wide Web, many computerusers now have access to an even bigger range of facilities, by linking up with other computers around the world. (3) _____.

Another feature of high-technology machines is video conferencing. Such a facility enables people to see each other while they are talking on the phone through the Internet. If the people communicating through the Internet have mini-cameras connected to their computers, they can speak to each other face-to-face in real time. The need to be better informed is creating more powerful machines to provide society with all kinds of information and services.

A. This is achieved through a modern and a telephone line.

B. Both of these involve training.

- C. It also has a keyboard and a mouse to enter commands and data which is stored on and retrieved from the hard drive or floppy disks.
- D. At that time, the technology to put the theory into practice did not exist.
- 4. My association with wood started when my father let me play with some of his tools. (1) ______. These were skills which improved with experience and time and soon I became very good at handling wood. My knowledge and ability developed, until at the age of 16, I decided to become a carpenter.

I was very lucky because my choice of career was clear. (2)_____

There are many things to consider and many questions to ask about the right type of job, qualifications, skills and earnings. These are questions usually considered by dynamic and ambitious young people who want a position with a high salary and good prospects for promotion.

Early school-leavers usually take poorly paid, low-skilled jobs with no real future. They do not realize that without qualifications or skills they will probably stay in the same job with the same status for most of their working lives. (4)

Equally important for a successful career are job skills which have been learned at the place of work. In recent research, it was shown that the ability to apply yourself to your work is the key to success in the world of industry and commerce, as jobs become more dependent on the flexibility, analysis and judgment of the employee.

- A. I loved it so much that he began to show me how to cut, saw and drill bits of wood and create different shapes.
- B. For most young people, however, deciding about their future is very difficult.
- C. It's always very important to choose the right subjects.
- D. For those who lack skills and qualifications, opportunities for moving up the career ladder are rare.
- E. And so a university education is essential.

- F. You need to think how you will behave when you are a manager.
- G. It is therefore important for young people to get as much education or vocational training as possible.
- H. As a result, they will never get promoted.

2. MULTIPLE CHOICE

Read the texts. For questions 1-2, choose the answer (A-C) which you think fits best according to the text.

Tip: For each question in a multiple-choice exercise choose the option which is the closest to the sentences you find in the text

1. Michael is thirteen years old. He is a champion swimmer in his age group and his coach believes that one day he could win an Olympic medal. This is Michael's dream.

It's not going to be easy to make that dream come true, however, and Michael already has a tough weekly routine. He puts in two solid hours of training before school and in the evenings, he is back in the pool or the weights room. Then there are the weekend sessions as well when he also has his homework to catch up on.

Michael's coach explained that to do well at the top level in competitive swimming, he will have to have speed and stamina, and Michael's training programme has been set up to develop these two qualities. However, that is not all, because to become a champion, you need not only to be in superb physical condition but you need to be mentally tough as well. That in itself is a justification for the demanding training schedule that Michael already has to undergo. Michael knows very well that he has years of constant training in front of him. His coach tries to make his training as varied as possible with several different kinds of exercises that they go through in the pool, but the unavoidable truth is that a certain amount of repetition and monotony is inevitable. On the other hand, Michael is very aware that if he becomes an Olympic champion, his financial future will be assured and he will become a household name. Above all, he will have proved to himself that he is good enough to be the best in the sport that he has chosen to pursue. 1) Michael has

A. won competitions against people older than him.

B. not taken part in competitions yet.

C. won competitions against people the same age as him.

2) Michael

- A. is able to relax at the weekends.
- B. is very busy seven days a week.
- C. gets less schoolwork than other boys of his age.
- 2. Alex is one of those people who are good at lots of things, but somehow never quite manage to make a success of anything they do. He was good at his schoolwork and he used to tell everyone that he wanted to become a doctor. He didn't seem to be bothered by the thought of spending years studying in order to qualify. He talked happily about spending his life helping other people. Then, when he was in his last year at school, he was invited to play for an amateur football club which had a particularly good year in a local league. Alex became quite a star player, but that, I am afraid, meant the end of his future as a doctor.

Alex was a bit disappointed about not going into medicine, but he got over this quite quickly and decided to go into business. It wasn't long till he went into a partnership with a friend and they opened a shop selling sports clothes and equipment. The shop soon started to do well and Alex was talking confidently about opening more branches, and even suggesting that he and his friend would be millionaires by the time they were 30. Then a large store opened at the other end of town with a sportswear department. With a huge store to compete against, it was, unfortunately, only a matter of time before Alex and his partner were forced to close their shop down.

That disaster left Alex with debts he had somehow to find a way of repaying. Since he was in debt, it would have been virtually impossible for him to open another business, so he had to find another way of making money. It was not long before he went abroad to work. He told us that he was going because he wanted to see the world. The last I heard of him, he was in America. He was involved in another new business venture which he was telling everyone he met would make him rich. Some things never change. 1) Alex didn't become a doctor because

- A. he didn't want to spend years studying.
- B. he was good at football.
- C. he didn't prepare for his final exams at school.
- 2) Alex was not successful with his own business because
 - A. the big store's prices were better.
 - B. he didn't get on well with his partner.
 - C. his shop failed to attract customers.
- 3. Making music appears to be one of the fundamental activities of mankind; as characteristically human as drawing and painting. The survival of Paleolithic cave-paintings bears witness to the antiquity of this form of art; and some of these paintings depict people dancing. Flutes made of bone found in these caves suggest that they danced to some form of music. But, because music itself only survives when the invention of a system of notation has made a written record possible, or else when a living member of a culture recreates the sounds and rhythm which have been handed down to him by his forbears, we have no information about prehistoric music. We are therefore accustomed to regarding drawing and painting as integral parts of the life of early man, but less inclined to think of music in the same way.

When biologists consider complex human activities such as the arts, they tend to assume that their compelling qualities are derivations of basic drives. If any given activity can be seen to aid survival or facilitate adaptation to the environment, or to be derived from behaviour which does so, it 'makes sense' in biological terms. But what use is music? Music can certainly be regarded as a form of communication; but what it communicates is not obvious. Music is not usually representational; it does not sharpen our perception of the external world or generally imitate it. Nor is music propositional; it does not put forward theories about the world or convey information.

- 1) In discussing music, the writer states that
 - A. early humans were strongly influenced by music.
 - B. early art forms provide evidence of prehistoric music.
 - C. the first musicians date back to Paleolithic times.

2) In these paragraphs, the writer's purpose is to

A. explain why music is important to us.

B. explore the origins of music.

C. justify the existence of different musical tastes.

4. I'm late to work and when I get there Dick is already leaning against the door reading a book. He's thirty-one years old, with long, greasy black hair; he's wearing a Sonic Youth T-shirt, a black leather jacket that is trying manfully to suggest that it has seen better days — even though he only bought it a year ago — and a Walkman with a pair of ludicrously large headphones. The book is a paperback biography of a 1970s songwriter. The carrier bag by his feet — which really has seen better days - advertises a violently fashionable independent record label in the USA; he went to a great deal of trouble to get hold of it, and he gets very nervous when we go anywhere near it. He uses it to carry tapes around. 'Good morning, Richard.'

'Oh hi. Hi, Rob.'

'Good weekend?'

I unlock the shop as he scrabbles around for his stuff.

'All right, yeah, OK. I found the first Liquorice Comfits album in Camden. It was never released here. Japanese import only.'

'Great.' I don't know what he's talking about.

'I'll tape it for you.'

'Thanks.'

'Cos you liked their second one, you said. Pop, Girls, Etc. The one with the actress on the cover. You didn't see the cover though. You just had the tape I did for you.'

I'm sure he did tape a Liquorice Comfits album for me, and I'm sure I said I liked it too. My flat is full of tapes Dick has made me, most of which I've never played.

'How about your weekend anyway?'

1) The description of Dick's clothes and appearance reveals the author's

- A. disrespect for Dick.
- B. sympathy for Dick.
- C. indifference to Dick.

2) From his conversation with Dick, we understand that the author

A. doesn't share Dick's musical interests.

B. likes obscure rather than popular music.

C. doesn't care if Dick is offended.

3. SCANNING

Scan the texts so as to answer the questions that follow. You may choose any of the texts more than once.

1.

A. Service with a smile

Floral services exist in all parts of Britain. In most flower shops, skilled florists select and arrange flowers for occasions from birthdays to funerals. It is possible to send all kinds of flowers, including roses, daffodils and tulips, or more exotic varieties. Most florists have a telephone service, and with a simple call, they will organise for your flowers to meet their destination almost anywhere in the world under their next-day delivery service.

Bigger florists can also offer other services, such as deliveries of floral and plant displays to offices and even special deliveries to hospitals. Also available is advice and maintenance of plants, and even a rental service.

B. Biking around the town

Local authorities are working hard to find ways to help locals and tourists make the most of Britain's cities, while protecting the environment. For instance, nowadays bicycle hire is available throughout the country. At the public's disposal there is a range of bikes, such as tandems, trikes, and 'harmonies' which can take three riders. In most cities, the cost for a day's hire ranges from £10 per day for a mountain bike to £20 a day for a tandem, complete with safety equipment. This includes a helmet, gloves, and a puncture repair kit.

C. The BBC World Service

The BBC World Service transmits radio programmes around the world in 45 languages from English to Arabic. It has a commitment

to provide comprehensive, in-depth news and information to help meet worldwide needs for education and training. For example, there are programmes which can be used to help in the study of the English language, and to give people overseas access to British culture and entertainment.

	Which service	provides specia	l equipment?	
	1) A	2) B	3) C	4) A, B
	Which service	is endorsed by	people in power?	
	1) A	2) B	· 3) C	4) B, C
	Which service used?	can offer ongo	oing help after t	he service has been first
	1) A	2) B, A	3) C	4) A, C
	Which service which service?	would expect yo	u to return someth	ning to the person offering
	1) A	2) B, C	3) C	4) A, B
2				

Bristol Zoo

Enjoy a day out with a difference. Experience over 300 amazing species of animals at close quarters in the Zoo's beautiful gardens. Enjoy rare encounters with real wildlife in a range of habitats. This fun-filled interactive approach is part and parcel of the most memorable family day out you could imagine. Now widely regarded as the best zoo in the country, we've earned that reputation by creating an animal- and child-friendly environment where the accent is always on involvement. Feast your eyes at feeding times and find out more fascinating facts from one of our informative Keeper Talks. Then feel what it is like to stroke a crocodile or leopard at one of our regular touch table teach-ins. At the aquarium, venture deep into the silent world of underwater creatures, or at Lake Island, catch a glimpse of the lively monkeys and lemurs among the trees, while ducks and pelicans nest among the reeds below. A special discounted rate is available to parties.

Aiton Towers

Come to Alton Towers for thrills and spills beyond your wildest imagination. Alton Towers, Britain's number one theme park, offers you state-of-the-art ride technology with the world's first vertical drop roller coaster. Step aboard 'Oblivion' and prepare yourself for the most terrifying experience of your life! There's something for everyone at Alton Towers – from the thrill of the other big rides to the beautifully enchanting world of Beatrix Potter and the spectacular new Ice Show. Children are spoilt for choice with two specially themed areas just for younger visitors and over 25 rides and attractions for the under eights. And when hunger sets in, there's plenty of food with a wide choice for all tastes in on-site restaurants which have been recently revamped.

Visitors' London

Getting around London is a breeze on one of the numerous coach tours. Coaches stop at all major attractions giving a full tour of the city. London is home to treasures of the world's civilisations but treasures of a different kind can also be found in boutiques of world renown catering for every taste, from clothes to souvenirs to diamonds and caviar. Another kind of shopping can be found at the restored Victorian market at Covent Garden with its diverse range of goods on stalls selling everything from inexpensive jewellery to second-hand books. This is truly a street market which gives you an insight into another way of life in London. With its seasonal programme of events and activities providing plenty of fun and entertainment throughout the year, Covent Garden is always alive. The highlight of each season's program is a colourful festival with spectacular firework displays lighting up the sky. Most restaurants feature a wide selection of dishes and light snacks.

- 1. At which place or places could you come across things you don't often see?
- 1) A 2) A, B 3) B 4) B, C
- 2. At which place or places is travelling from place to place very easy? 1) A 2) A, C 3) C 4) B, A

3. At which place or places do they change what is on according to the time of year?

1) A 2) A, C 3) C 4) B, A

4. At which place or places do they provide visitors with a 'learning by doing' experience?

1) A 2) A, B 3) C 4) B, C

5. At which place or places could you buy things in shops with an international reputation?

1) A 2) A, C 3) C 4) B, C

6. At which place or places do they have the most up-to-date entertainment of its type?

1) A 2) A, B 3) B 4) B, C

3.

A. International Flowers

You'll find us on the third floor, where we have flower arrangements to suit everybody at all prices. Established in 1968, International Flowers has branches all over the country. This means that when we say your flowers will be there the next day, they will. Whether it's birthdays, weddings, or even the sad times like funerals, International Flowers is there to make it easy. We also make paying easy, too, and we accept all major credit cards. For larger items, our monthly payment scheme is very flexible.

B. Fletcher's Sports

Come on down to Fletcher's and discover the new you! We've got all the best name trainers, sportswear and equipment at unbeatable prices! Best of all, you get John Fletcher's personal guarantee that either you're completely satisfied or you get your money back, no questions asked! Whether you're a professional or just beginning, we've got something for everyone. Our staff are players themselves, so you know you'll be getting the advice that's right for you. At Fletcher's, we're not just selling sports equipment. We're giving you a whole new, healthier lifestyle.

C. The Games Centre

They're the hottest, fastest, loudest computer games and they're here, right now! Located towards the lifts on the second floor, The Games Centre brings you action like you've never seen! For those of a nervous disposition, we've also got the largest selection of sports simulations anywhere! Why not rent before you buy with our members only scheme? If you like it, keep it and the money will be deducted from the final price. We guarantee that you won't be disappointed with all the latest games for PC and games consoles from around the world. We regret that refunds are not available on games.

D. Snap Happy

Drop your films off with us and have them developed while you shop! Snap Happy is your one-stop shop for all photographic needs. From panoramic to disposable and from colour to black and white, you won't find cheaper. Our unique 'no photos, no pay' policy means that you can be sure of the result. Orders over 3 films are eligible for a 10 % discount. To have your photos put on disk, please ask our assistants.

1. Which shop	or shops deliven	s its goods?	
1) A	2) B	3) A, C	4) C, D
2. Which sho	o or shops will no	t let you return son	ne of its products?
1) B	2) C	3) A, D	4) B, D
3. Which shop	o or shops offers	different ways of pay	ying?
1) A	2) B	3) A, C	4) C, D
4. Which sho	p or shops claims	to be cheaper than	its competitors?
1) B	2) D	3) A, B	4) B, D
5. Which sho	p or shops is part	of a charity?	
1) A	2) D	3) A, D	4) B, D

125

4.

A. http://www.radiorainbow.com/

All the latest on your favourite station. Reviews, breaking news and schedules. In-depth interviews and links to websites for bands. Try out our new Radio Rainbow on-line ticket ordering service.

B. http://www. 106FM.com/

If it's happening in your area, we know about it. 106 FM's rolling news coverage, with webpages updated every minute, means you know about it, too. Traffic bulletins, weather reports and news on the hour, every hour.

C. http://www.playon.com/

PlayOn Radio's on-line service. All the usual high quality comment on the sports you love, plus interviews with the people making the news. Try our interactive game, Play Pool, and win yourself tickets to this week's Event of the Week.

D. http://www.earthnat.com/

This website brings you selections from some of the best radio programmes on nature from around the world. Our experts choose the best discussion and documentary programmes on subjects from the weather to pollution, saving you time and effort.

E. http://www.inradio.com/

Everything you've always wanted to know about radio. The past and the future of radio, the science behind the music and the people behind the science — all on one great website. Features on working in radio and links to major broadcasters.

F. http://www.116KTE0.com/

126

The biggest commercial music station in your area brings you the best website. Chat to your mates, learn all about what's happening at 116 KTEO, and see some great offers from our sponsors. Listen to 116 KTEO, where there's nothing to interrupt our non-stop mix of the latest hits.

1. Where would	d you go to find a	competition you	u could take part in?
1) A	2) B, C	3) C	4) E, F, D
2 Where would	d you go to find in	formation abou	t jobs in the media?
1) B	2) A, D	3) E	4) C, F, D
3 Where woul	d you go to find b	argains from loc	al companies?
1) F	2) E, D	3) C	4) A, B, C
4 Where woul	d you go to find p	cople's opinions	s on the latest CDs?
1) A	2) B, F	3) E	4) C, D, A
5 Where woul	d you go to find a	programme abo	out the environment?
1) F	2) E, D	3) D	4) A, B, C
6 Where woul	d you go to find th	he local weather	forecast?
1) A	2) E, B	3) B	4) C, F, D

PART I. GRAMMAR

1. TENSE-FORMS

- 1) B is getting 2) C is this happening 3) A were 4) A are experiencing
 5) D had 6) B believe 7) C have been changing 8) C have created 9) A lets
 10) C holds 11) A Will ... be rising 12) A is
- 1) C has disappeared 2) B had probably been stolen 3) A is 4) C will never be sold 5) C have been robbed 6) D has been rising 7) D is considered 8) C had lain 9) B was found
- 3. 1) B awoke 2) C was sailing 3) B was 4) A were passing 5) C would have happened 6) B had hit 7) B was alarmed 8) D has switched 9) B am sailing 10) B have already melted 11) A am approaching
- 4. 1) B is 2) D have just been offered 3) C was having 4) B was looking
 5) B was 6) D wasn't dressed 7) B had got 8) C was wearing 9) D hadn't even washed 10) D have offered
- 5. 1) B happened 2) 2) A was getting 3) D was knocked 4) C broke 5) D decided 6) B had planned 7) D had left 8) C had run 9) C had we gone 10) B had run 11) A had got 12) C was travelling
- 6. 1) B am writing 2) C have been having 3) A were finally solved 4) D own 5) A are constantly leaving 6) C pointed 7) B were blocked 8) C might be trapped 9) D have told 10) A is 11) B is beginning 12) C feel 13) A is 14) B will have
- 7. 1) A was flying 2) B saved 3) C was involved 4) A had boarded 5) D were asked 6) B came 7) D was broken 8) A was getting 9) B had collapsed 10) A was filling 11) C were not operated 12) B cut 13) A had sterilized 14) C was taken 15) B had been 16) B had saved
- 8. 1) A have seen 2) C have recently completed 3) B am currently looking
 4) D starts 5) A have gained 6) B grew 7) C have been studying 8) C had
 9) A am enclosing 10) C would appreciate 11) B considered

2. ARTICLES

- A.
- 1. 3) the people, the waiter
- 2. 3) the liquid, a very low
- 3. 2) amazing, the hotel

- 4. 2) a wonderful, the south of France
- 5. 3) an extraordinary, the last

- 6.3) accommodation, a group
- 7. 1) the children, the zoo
- 8.3) a motorbike, a helmet
- 9.2) a piece, notes
- 10. 2) a bit, the weather

B.

- 1. 3) The columns, the sea, a landmark
- 2. 3) the right, the name, the envelope
- 3. 2) a number, side, tiredness
- 4. 3) a mistake, the apartment, the beach
- 5. 3) a rate, the last, a problem
- 6. 3) the job, a course, Word Processors
- 7. 3) The letter, a foreign, the envelope
- 8. 2) The film, an independent, the big
- 9. 1) a year, a half, sick people
- 10. 3) The girl, the one, the right
- 11. 2) last, the cat, the night

C.

- 1. Jersey, the largest, the Channel Islands, a population
- 2. a hundred, the French coast, beautiful, the Channel Islands

11, 3) the surviving, the planet

14. 2) A new, the United Nations

12. 3) The summer, the USA, the

14, 1) a drought, certain parts, the

15. 3) a great, the exhibition, the last

16. 2) different, an expensive, top

17. 1) a threat, the River, the banks

18. 3) the villages, the Cotville, heavy

19. 3) a passenger, a lorry, the main

20. 3) an early, the importance, the

23. 2) the garden, the house, Evening

environment

21. 1) recent, food, a great

22. 3) room, room, the purpose

25, 2) a man, the manager, a big

24. 2) a story, a piece, history

13, 2) the station, a queue, a taxi

12. 1) a road, an area

15, 3) The vase, a very

best

lack

13. 3) The car, the driver

- 3. tourism, the shores, Lake Balaton, the lake
- 4. sunlight, heat, the heat, the atmosphere, the heat, space
- 5. a monster, Loch Ness, the 6th century, a large, Loch Ness
- 6. an ancient, southern England, the River Avon; the biggest
- 7. old people, the young; the same, generation, generation; the one
- 8. the most, the 80s; the man; money, the starving people
- 9. a TV commercial, images, vital factors; commercials, a short
- 10. American; the only, the amount
- 11. the world, the centre, lawn tennis, a country village
- 12. an effect, science, a few; world fame
- 13. watches, clocks; beautiful watch cases, the owner
- 14. electric clocks, the right time; scientists, the correct, a split second

- 15. children, money, money; hard work
- 16. a crash, a motor-cycle, a car; The motorcyclist, a postman, the side; the scene, hospital
- 17. a new; The centre, young; Young, members, a small, the facilities; the centre, a bar, soft, snacks
- 18. The Romans, honour, the sun, the moon; the Anglo-Saxons, the days, the Roman idea; the days, the names
- 19. The United, a federation, the Arabian; the most, the Gulf, the UAE, Western; the UAE, Arabs; Arabic, the official, English
- 20. The most, the Channel, Jersey, an equable, the year; the French coast; Finance, tourism, an important, the island; The town; the eastern, the south, the historic
- 21. The solar, a family; the sun, a place, a rubber, ice; The planet, light, the sun, a pitch; the contrary, an atmosphere, the sun
- 22. an interview, the job; the position, the beginning, chances, training, a company car; the interview, the start, the traffic jam, an accident; the office, an hour, the questions, the company, the job; the interviewer, a cup of coffee
- 23. the exams, a picnic; a very big, the very beginning; an early; the place, a two-hour, the city; heavy traffic; an hour, the car, a friend, a mechanic; the car; the time, late afternoon, the weather; the food, the car, the blanket, insects, the picnic

3. PREPOSITIONS AND ADVERBS

A.

130

1. 1) about, to	14. 2) for, with	27. 2) for, in	
2. 3) in, to	15. 3) In, for	28.2) across, into	
3. 3) of, for	16. 2) over, in	29. 3) on, about	
4. 3) after, at	17. 3) onto, about	30. 3) on, out of	
5. 3) with, to	18. 2) of, at	31. 2) on, at	
6. 1) in, for	19. 3) to, in	32. 2) of, for	
7. 2) in, at	20. 2) In, with	33. 3) to, out of	
8. 2) for, on	21. 3) for, for	34. 2) by, of	
9. 3) for, in	22. 3) to, on	35. 1) about, of	
10. 2) of, off	23. 3) On, to	36. 2) at, into	
11. 3) out of, for	24. 3) with, for	37. 3) of, in	
12. 2) In, on	25. 3) on, at	38. 2) by, with	
13. 1) of, in	26. 3) out of, on	39. 3) for, for	

40. 2) for, of	46. 2) -, on with	52. 1) -, at
41. 1) about, for	47. 1) for, on	53. 2) with, on
42. 2) on, for	48. 3) to, -	54. 3) in, at
43. 2) down, to	49. 2) for, of	55. 1) to, for
44. 2) for, -	50. 1) of, in	
45.3) on, to	51. 2) through, at	
В.		
1. 2) In, out of, in	11. 2) To, for, off	21. 3) -, -, in
2.3) of, to, in	12. 2) of, to, of	22. 3) of, for, at
3. 3) for, up, for	13. 2) of, by, on	23. 1) by, in, at
4.3) To, to, in	14. 3) To, for, to	24. 1) to, for, for
5. 3) at, up, at	15. 1) to, of, on	25. 3) in, on, in
6. 3) on, off, at	16. 3) to, for, of	26. 3) with, to, in
7. 1) in, to, in	17.2) about, off, at	27. 1) on, for, from
8. 3) to, in, for	18. 2) of, of, of	28. 3) from, to, at
9.2) -, of, in	19. 3) -, in, for	
10. 2) -, to, at	20. 1) to, -, in	

C.

- 1. into the bank, for a holiday, in the Bahamas, waste on stupid things
- 2. in the 5th century, in honour of, on the building, to the Parthenon, with admiration, for its beauty
- for over a hundred, in London, to work, in length, on 10th January, by steam engines, by 1868, between Westminster
- 4. focuses on, from the Middle Ages, to the present, advantage of, around the city, opens with the premiere
- 5. from teaching, in a few weeks, for Australia, in recent years, for the good, in computers, hardly heard of, forward to
- charged with, driving away, face six months, convicted of, accused of, informed of
- 7. for fear, by the dieticians, in various shapes, growing at different speeds, at different times, take up a lot of room, give them up, heaped with
- among car users, by twenty-three per cent, in recent years, thanks to, at the same time, by fifty per cent, in general, going up, reason for, the fall in road deaths
- 9. in recent years, in global warming, responsible for it, effect on the climate, for instance, rise by, by 2050, in that case, under water
- 10. for some people, in time, looking forward to, evening out, spoilt by waiting, in the rain, turn up, at nine o'clock, for the meeting

- 11. in a small town, got used to going, at school, on Sundays, for a picnic, on those days, in 2001, to a large town, in touch, by phone, to her
- 12. to each other, differ from, agree on, fond of, talk about, went to, insisted on, put in, good at, keen on, in history, interested in, succeed in
- 13. on TV, on sale, out of fashion, switched to, for a change, free of charge, on the fourth floor, out of order, in a very bad mood, in the way, to another room, in the garage
- 14. the members of, to share with, concerns of, complaining about, ideas for, tired of, used to, believe in, look forward to, hearing from
- 15. avoid, for me to remember, book about, helped me, stopped worrying about, pay attention to, next week, tips about, studying for
- 16. first of all, let me work, on holidays, to look after, three times a week, put her to bed, at times, tell her stories, on Saturday afternoons, on my bike, at the front door
- 17. in June, took off, most of the passengers, on holiday, in front of, had been fitted at, at 23, 000 feet, blew out, with a lap belt, disappeared through, headed for
- 18. to talk my father into, to set off, had left the headlights on, had run down, to speed up, at a speed of 120 km/h, fined my father for speeding, turned out, had run out of, to stop at, at three minutes to seven

4. PRONOUNS

A.

1. 3) himself	17.3) Each	33. 1) fewer
2. 2) somewhat	18. 3) Every	34. 2) each
3. 2) themselves	19. 1) Theirs	35. 2) each
4. 1) she	20. 2) whoever	36. 1) all
5. 1) I	21. 3) who	37. 3) myself
6. 2) they	22. 3) the other	38. 2) her
7. 3) them	23. 4) Each	39. 3) itself
8. 2) me	24. 1) ones	40. 2) each other
9. 2) me	25. 2) Everyone	41. 3) by myself
10. 3) yourselves	26. 2) little	42. 3) Ours
11. 1) all the	27. 4) some	43. 3) most
12. 3) none	28. 4) much	44. 1) us
13. 3) who	29.2) each	45. 4) its
14. 2) his	30. 2) what	46. 3) other
15. 3) Every	31. 3) both	47. 3) others
16. 1) very much	32. 3) any	48. 3) all

49.4) each	53. 4) whom	
50. 4) any	54. 4) what	
51. 4) All	55. 2) Somebody	
52, 2) which	56. 3) One	

1

			and the second second
1. 1) B few	2) D a lot	3) C me	4) C another
2. 1) C Every	2) B Another	3) A who	
3.1) B which	2) B itself	3) A little	4) C its
4. 1) B ever	2) C whole	3) A all	4) C them
5. 1) C some	2) B it	3) B fewer	4) D someone
5) A another			
6. 1) A Some	2) B other	3) B a few	4) D themselves
7.1) Dourselves	2) B all	3) A some	4) A some
5) B their			
8.1) Canother	2) B many	3) B some	4) D another
9.1) D much	2) B anything	3) A them	4) B little
5) C much			
10. 1) B Some	2) B something	3) B many	4) D them
5) D some			
11. 1) B any	2) A something	3) C few	4) B something
12. 1) C some	2) C some	3) B a few	4) D all
5) C anything			
13. 1) Bourselves	2) C both	3) D nothing	4) A theirs
5) Beach other	6) B himself	7) A each	r
14. 1) Bafew	2) Bany	3) C much	4) A some
5) B a little	6) C a lot of	7) A a few	8) Balot of
15.1) D something	2) A everything	3) Banyone	4) Cevery
5) B us	6) C myself	7) A Another	8) A something
9) B none	ALC: NO ALC: N		

57. 2) any

58.3) each

59. 2) Few

60, 1) some

5. ADVERBS AND ADJECTIVES

A.

6. widely	11. late
7. fair	12. wide
8. late	13. easy
9. short	14. easy
10. widely	15. prettily
	7. fair 8. late 9. short

16. freely
 17. fairly
 18. clearly
 19. right
 20. childish, naïve
 21. easily
 22. freely
 23. sharply
 24. exciting
 25. high
 26. lately
 27. near

B.

1. 2) direct 2. 2) rightly 3. 2) easily 4. 2) straight 5. 1) close 6. 2) hardly 7. 2) fast 8. 1) direct 9. 1) late 10. 2) lately 11. 1) high

C.

easily
 high
 highly
 freely
 deeper
 deep
 deep
 right/correctly
 hardly

30. clear 31. short 32. right 33. easily 34. late 35. highly 36. easy 37. nice, warm 38. late 39. wide

28. high

29. sharply

40. fairly

41. right

42, right

43. strange

44. cheaply

45. strange

47. shortly

48, highly

49. easily

50. sharp

23. 3) higher

24. 2) deeply

25. 1) sharply

27. 1) shortly

28. 2) easily

29. 2) fairly

30, 1) awful

32. 1) lovely

31, 2) terrible

26. 1) short

46. deep

13. 2) late
14. 2) lately
15. 2) hard
16. 2) hard
16. 2) hard
17. 1) pretty
18. 3) prettily
19. 1) pretty
20. 3) nearer
21. 2) near
22. 1) freely

19. freely 10. high 20. highly 11. right 21. high 12. in a friendly way 13. deeply 22. sharp 14. do you? 23. lately 24. is it? 15. freely 25. free 16. highly 17. highly 18. hardly

6. CORRECTION OF MISTAKES

A.

1, 2) working 2.3) South America 3, 3) to make 4. 3) I'd like 5.4) than 6.1) in spite of the fact 7.2) trying 8.3) surprised 9.3) me 10.3) instead of 11. 3) easy 12. 4) properly 13. 1) a six-hour delay 14. 1) angry 15. 3) to lend 16.2) that/which 17.3) I can do 18. 4) next week 19.2) as 20, 3) down 21, 3) mine 22, 2) complaint 23. 1) despite the fact 24.3) I wanted 25. 3) encouragingly 26. 1) such a sad 27. 4) too close 28. 4) heavy metal group 29. 1) can hardly 30, 3) such strange 31. 3) genuinely 32. 3) to go out 33. 4) dependent 34.2) phoning 35. 2) visit

36. 4) for 37. 2) located 38. 3) to take 39. 2) there 40. 2) going 41, 2) was sent 42. 4) one 43. 1) it 44. 3) didn't lose 45. 1) there 46.3) all 47.2) to collect 48.3) the kindest 49.2) the 50. 1) despite being 51. 2) whose 52. 3) on his own 53. 4) enjoyment 54. 3) for 55. 2) out of 56. 4) both of them 57.4) on behalf 58. 1) every 59. 2) such a boring 60. 2) Europe 61. 4) likely 62, 3) world's 63. 2) to close 64. 2) lovely 65. 3) from 66. 1) it's 67. 2) except 68.2) was lying 69. 3) to pass 70. 2) that/which 71. 3) whom 72. 4) nice

73.2) who 74. 2) its 75.3) weight 76. 4) me 77. 4) home 78.3) were struck 79.3) is 80. 2) is 81. 2) the largest 82. 3) was lined up 83. 2) there are 84. 2) is on 85. 4) can fly 86. 2) told her/said to her 87.3) leaving 88. 1) broke 89. 3) have made 90. 2) lost 91. 4) broke 92. 1) must have sung 93. 2) children's book 94, 2) the oldest 95. 2) to the Sun 96. 4) Victoria's reign 97.2) a ten-minute time/ten minutes' time 98. 2) to rise 99. 4) the 1600s 100.3) strong 101. 3) rapidly 102.3) can hardly 103.3) is nothing/ isn't anything 104.4) sister's 105.2) The Browns'

124. 1) had better 106, 4) night's 125.2) should 107, 2) turned out 126. 1) advised 108. 1) left 127.2) not much 109.3) take off /taking 128.2) a hand off 129.4) improves 110, 3) than 130, 3) to last 111, 2) to eat 131. 4) fitter 112, 2) a large amount 132.1) worrying 113, 2) is 133. 3) before 114. 1) so excited 134, 2) even though 115, 2) your going 135.1) Mice 116. 2) to take 136.3) in 117, 1) buying 137.4) satisfying 118, 4) as 119, 2) was 138, 1) its 139, 4) as well 120.3) has greatly 140, 1) according to enriched 141. 3) while 121, 2) the band leader 142.3) photos 122.3) were 143.1) to do 123.2) not

2) n B.

1. You asked how Tony's <u>birthday</u> celebration went. Well, after discussing various options, we decided on a place <u>called</u> the Golden Fork, which <u>is</u> <u>advertised</u> in the local paper, and also had a good review in our restaurant guide. All I can <u>say is</u> that it's not a good idea to believe everything you read! When we arrived, the place was empty – hardly a good sign! It was also absolutely freezing and we <u>had to</u> keep our coats on throughout. The menu looked quite <u>promising</u>, actually, but they were completely out of lobster which was our first choice. The waiter was pretty scruffy and off-hand and we got the distinct impression he was more interested <u>in getting</u> back to the kitchen where it was warmer! <u>In the end</u>, I had a steak which was as tough <u>as</u> old boots, with peas which were obviously tinned. Tony had some vegetarian dish which they'd obviously heated up in the microwave – even so it was lukewarm.

144.3) that/which

145, 2) since

146.2) but

147.3) sign

148, 4) on time

150.1) there is

151. 1) didn't use

153.3) with her

154,2) frightened

155, 1) not having

157,4) some of their

learnt

friends

158.3) two pairs of

trousers

160.1) Because

159.1) may

156, 4) had

152.2) do research

149.1) turned down

 More and more people <u>are working</u> from home these days. It reduces expenses and overheads to a minimum. Less time is <u>wasted</u> on travel and there <u>is no</u> extra rent. Accountants need little more <u>than</u> a desk, a calculator, some specially ruled accountancy paper and <u>a few</u> reference books. <u>Others</u>. like freelance journalists, cannot manage without at least <u>one</u> electronic or electric typewriter, fax facilities and a <u>couple</u> of phones, plus an answering machine. Some <u>find</u> they cannot keep up with the workload without <u>a</u> home <u>computer</u>. It needs only <u>a</u> little imagination to convert a room into <u>a</u> workplace and establish electronic links with <u>clients</u> or the head office <u>hundreds</u> of miles away.

- 3. The party was last night. It went really <u>well</u>. Mum and Dad had the floors <u>polished</u> and all the windows <u>cleaned</u> professionally, so everything sparkled. And of course we painted the whole house <u>ourselves</u> last summer. I wore my new black dress <u>that (which)</u> was shortened by Jill and got <u>my hair cut</u> by Colin. He <u>did</u> a great job! There were a lot of guests at the party. We <u>had</u> invited almost fifty people and they all turned up! The food was <u>great</u> too. Mum made most of the main dishes herself, but the rest of the food <u>was</u> <u>prepared</u> by a caterer. Mum and Dad hired a professional photographer, so at the end of the party we all <u>had our photos taken</u>. Dad <u>is getting</u> (will get) them back next week. I can't wait <u>to see</u> them!
- 4. When you live in a foreign country, even a small occasion can be an adventure! Before my date with James tonight, I didn't even know what to wear. Jeans? A dress? The restaurant that (which) we were going to isn't a smart one, but it was James's birthday and I wanted to make it a big occasion. Alison was very helpful, as usual. I knew how to get to the restaurant, but I didn't know how long it was going to take to get there. I left at 6.00, which should have given me plenty of time, but when I got off the bus, I wasn't sure whether to turn left or right. I asked a police officer where the restaurant was and I was only a few minutes late. James had already arrived there.
- 5. In many ways, the history of architecture is the history of the materials <u>used</u> in the construction process. Early houses <u>were</u> built out of mud, wood or stones. These were <u>freely</u> available everywhere and people could use them quite <u>easily</u>. Gradually, buildings started to become more and more <u>ambitious</u>. We are all familiar with pictures of the Egyptian pyramids. These buildings <u>resulted</u> from the desire to go beyond nature and create a new human world. <u>The invention of glass made</u> a great difference, <u>particularly</u> in cold countries, because it <u>meant</u> you could have light without getting too cold. Today, all sorts of plastic are <u>also</u> being used. But in the future, who <u>knows</u>? Let's <u>wait</u> and see!
- 6. When I think of the future, I realize I really have no idea what I am going to do. What I want to do is to enjoy the present and live for the moment. When my brother was my age, all he did was to make plans. He knew that he

137

wanted to go to university, what course to take – everything. Even as a teenager, he <u>decided</u> on his job. And let me tell you, my brother is really a <u>boring person</u>. I am going to live my life <u>differently</u>.

7. OPEN CLOZE TESTS

- 1. 1) better 2) travel 3) than 4) find 5) whether /if
- 2. 1) that 2) look 3) ourselves 4) have 5) well 6) do 7) go
- 3. 1) some 2) there 3) out 4) like 5) know
- 4. 1) them 2) next 3) make 4) keep 5) if 6) be
- 5. 1) lot 2) than 3) that 4) was 5) have 6) were 7) as
- 6. 1) no 2) that 3) than 4) more 5) 1 6) they
- 7. 1) mine 2) there 3) many 4) questions 5) some 6) little/bit 7) that
- 8. 1) It 2) wear 3) few 4) leave 5) way 6) another
- 9. 1) your 2) full 3) is 4) such 5) let 6) time
- 10. 1) one 2) most 3) was 4) when 5) old 6) as
- 11. 1) mine 2) name 3) all 4) plenty 5) her 6) as
- 12, 1) made 2) own 3) when 4) much 5) few 6) more
- 13. 1) couple 2) their 3) getting 4) day 5) spend 6) than 7) old
- 14. 1) ago 2) took 3) take 4) came 5) own 6) them 7) nowhere
- 15. 1) that 2) has 3) most 4) can/may 5) much 6) percent
- 16. 1) it 2) saw/noticed 3) that 4) as 5) stop 6) get 7) done 8) either
- 17. 1) watch 2) what 3) number 4) and 5) many 6) front 7) be
- 18. 1) only/main 2) miss 3) off 4) arrive 5) mine 6) made/were 7) got
- 19. 1) ago 2) used 3) helps 4) and 5) that 6) their 7) all/home
- 20. 1) as/for 2) their 3) if 4) what 5) can/will 6) be 7) deal 8) its
- 21. 1) me 2) my 3) all 4) some 5) we 6) you 7) your 8) your
- 22. 1) while 2) one 3) we 4) we 5) it 6) our 7) it 8) a few 9) which
- 23. 1) those 2) there 3) It 4) all 5) pieces 6) than 7) its
- 24. 1) early 2) whose 3) us 4) first 5) so 6) that 7) we 8) it 9) it
- 25. 1) what 2) all 3) in 4) with 5) that/which 6) during 7) also 8) corner 9) them 10) not 11) sure
- 26. 1) more 2) grow 3) times 4) as 5) there 6) only 7) were
- 27. 1) only 2) but 3) also 4) not 5) grown 6) many 7) their 8) life 9) who/that
- 28. 1) much 2) many 3) Besides 4) listens 5) matter 6) them 7) sure 8) one9) best 10) ever
- 29. 1) can 2) when 3) stay 4) living 5) go 6) able 7) their 8) myself 9) took
- 30. 1) was 2) name 3) when 4) were 5) going 6) used 7) tried 8) same 9) until 10) own 11) making 12) those

- 31. 1) TV 2) there 3) As 4) what 5) come 6) me 7) gone 8) also 9) When 10) that 11) missed 12) well 13) watching 14) another
- 32. 1) First 2) have 3) besides 4) lift 5) there 6) car 7) spend 8) as 9) also 10) people 11) that
- 33. 1) as 2) lake 3) century 4) attracts 5) visited 6) for 7) taking 8) there 9) was 10) including 11) have 12) other 13) wasn't
- 34. 1) one 2) some 3) all 4) less 5) again
- 35. 1) they 2) this 3) these/such 4) such 5) their
- 36. 1) who 2) that 3) such 4) so 5) it 6) something 7) this 8) what 9) which
- 37. 1) why 2) that 3) such 4) same 5) as 6) Another 7) that 8) only 9) year
- 38. 1) as 2) After 3) on 4) ran 5) which 6) Though 7) first 8) as 9) up 10) which
- 39. 1) stay 2) yet 3) that 4) any 5) do 6) time 7) As 8) let 9) able 10) what
- 40. 1) how 2) on 3) which 4) back 5) go 6) couple 7) well 8) like 9) ever 10) have
- 41. 1) of 2) one 3) than 4) much 5) that 6) as 7) as 8) be 9) to 10) until
- 42. 1) down 2) floor 3) way 4) when 5) before 6) were 7) at 8) the 9) The 10) though
- 43. 1) been 2) able 3) that/which 4) than 5) order 6) are 7) up 8) likely
- 44. 1) some 2) few 3) Firstly 4) than 5) Like 6) when 7) also 8) same 9) other 10) too 11) why 12) no 13) this 14) any
- 45. 1) couple 2) not 3) those 4) his 5) them 6) both 7) their 8) none 9) where 10) only 1) that 12) first 13) this 14) they
- 46. 1) their 2) them 3) their 4) they 5) them 6) There 7) each 8) our 9) all 10) they 11) which 12) it 13) it 14) this 15) They 16) you 17) another
- 47. 1) your 2) your 3) your 4) it 5) your 6) everyone 7) it 8) these 9) each/every 10) many 11) far 12) same 13) its 14) each/every 15) every 16) which 17) you 18) them

PART II. VOCABULARY

1. WORD FORMATION

.

Nouns

permission 2. laughter 3. Spaniards (The Spanish) 4. violence 5. beliefs
 marriage 7. variety 8. boredom 9. cheerfulness 10. equality 11. length
 reception 13. owner 14. entrance 15. mathematicians 16. generosity
 Division 18. majority 19. membership 20. cookery

Adjectives

stressful, nervous 2. civilized 3. glorious 4. memorable, successful
 reserved 6. sensible 7. reliable 8. protective 9. defensive 10. suitable
 Scottish 12. provincial 13. Numerous 14. impressive 15. considerable

16. healthy, enjoyable 17. creative 18. colourful, lovely 19. offensive 20. acceptable

Verbs

1. compare 2. surrounded 3. freezing 4. deepen 5. prescribed 6. require 7. encourage 8. intended 9. identify 10. apply 11. encouraged 12. produces 13. revise 14. accompanied 15. pretend 16. multiply 17. solve 18. implies 19. satisfied 20. apologize

Adverbs

1. carefully 2. biologically 3. fearlessly 4. theatrically 5. personally 6. consequently 7. originally 8. dangerously 9. relatively 10. dramatically 11. emotionally 12. largely 13. nationally 14. horribly 15. peacefully 16. unlikely 17. especially 18. intentionally 19. carefully 20. considerably 21. scientifically 22. charmingly 23. traditionally 24. automatically 25. cheerfully 26. unbearably 27. willingly 28. environmentally 29. repeatedly 30. powerfully

Negative words

1. helpless 2. inconvenience 3. impatience 4. restless 5. unspoild / (unspoilt) 6. unacceptable 7. immodest 8. dissatisfaction 9. uncountable 10. indivisible 11. unsafe 12. disagreements 13. unlimited 14. incomplete 15. inattentive 16. inappropriate 17. misbehave 18. inequality 19. unbelievable 20. disappointed 21. discomfort 22. unconvincing 23. unconscious 24. incorrect 25. disapproved 26. independent 27. useless 28. inability 29. unfamiliar 30. discouragement 31. uncontrollable 32. harmless 33. unemployment 34. unsuccessful 35. incomprehensible 36. unpunctual 37. unpopular 38. hopeless 39. inexpensive 40. worthless 41. uncommon 42. helpless 43. incapable, disagree; 44. undesirable 45. Immature 46. insecure 47. disorder 48. dissatisfied 49. unaware 50. untouched.

В.

- 1) warmth 2) relaxation 3) unbelievable 4) actually 5) freshness
 6) marvellous
- 2. 1) failure 2) endless 3) marvellous 4) invention 5) mathematical6) personally 7) mysteries 8) specialize
- 3. 1) speech 2) confidence 3) preparation 4) security 5) unnatural 6) thoughts
 7) beginner 8) nervousness 9) succeed 10) comedian

- 4. 1) undoubtedly 2) fitness 3) vitality 4) possibly 5) moderate 6) greedily
 7) Treatment 8) prevention 9) normally 10) choice 11) selection
 12) reduction 13) better
- 5. 1) upbringing 2) childhood 3) valuable 4) recommended 5) outdoor
 6) description 7) successful 8) recovery 9) sleepless 10) adventurous
 11) success 12) achievements 13) officially.
- 6. 1) Europeans 2) constantly 3) meaningful 4) existence 5) stressful
 6) delightfully 7) daily 8) British 9) distasteful 10) resentful 11) argued
 12) unrealistic
- 7. 1) desirable 2) choice 3) redundancy 4) retirement 5) unemployed6) inactive 7) disappeared 8) growth 9) employment 10) normally
- 8. 1) evidence 2) performance 3) unusual 4) achievement 5) Encouragement
 6) confidence 7) socially 8) determine 9) motivation 10) practical 11) better
- 9. 1) eagerly 2) official 3) relatives 4) motivated 5) curiosity 6) excitement
 7) colourful 8) enthusiasts 9) marriages 10) deaths 11) partly 12) explosion
 13) famous 14) novelist 15) local
- 10. 1) influential 2) physicist 3) principal 4) popularize 5) knowledge
 6) scientifically 7) useful 8) professional 9) intention 10) dramatic
 11) explanation 12) uncertainty 13) reliable
- 11. 1) mountaineer 2) explorer 3) seriously 4) motivation 5) succeed 6) realized
 7) conquest 8) encouraged 9) deforestation 10) published
- 12. 1) automatically 2) accustomed 3) famous 4) architectural 5) inability6) confident 7) fluent 8) familiarize 9) identify 10) explore 11) reference
- 13. 1) necessitates 2) refusal 3) offence 4) disqualification 5) insufficient6) competitors 7) spectacular
- 14. 1) pointless 2) expensive 3) scientifically 4) maintenance 5) flights6) astronomical 7) financial 8) effective

2. TOPICAL VOCABULARY

2.1.

1. 2) pitch	10. 3) cash	19. 3) superb
2. 4) shot	11. 1) to stare	20. 2) affordable
3.3) oats	12. 3) to wipe	21. 1) promotion
4.2) tag	13, 2) to scare	22. 1) devotion
5.4) switch	14. 3) to carve	23. 3) tolerant
6.1) wallet	15. 3) to yell	24. 3) seller
7.2) cub	16. 3) to bake	25. 1) overtime
8.4) badger	17. 4) regular	26. 2) optician
9.1) stork	18. 1) efficient	

2.2.

2.2.		the second second
1. 3) games	7. 1) men's wear	13. 2) numbers
2. 2) sports	8. 3) environment	14. 2) space travel
3. 2) discotheque	9. 2) renting a flat	15. 2) temperature
	10. 2) television	16. 2) health
4. 1) football	11. 2) applying for a job	17. 3) fashion
5. 1) hotel 6. 3) bakery	12. 3) materials	18. 2) politics
2.3.		
1. 1) climber	8.3) cushion	15. 3) to turn on
	9. 2) rank	16. 2) untidy
2. 2) couch	10. 2) elm	17. 2) thick
3. 2) window-cleaner	11. 2) necklace	18. 2) grave
4. 3) stylist	12. 3) outskirts	19. 3) passive
5. 1) rainforest	13. 2) plain	20. 2) trick
6.1) abstraction		
7. 1) paperback	14. 3) to wonder	

3. WORD COMBINATIONS AND WORD CHOICE

- 1) B goes 2) B produced 3) A covered 4) D event 5) B take 6) C becoming
 7) B over 8) B wore 9) C put
- 2. 1) B make 2) B learn 3) A record 4) B do 5) A Hard 6) C takes 7) A repeated 8) B takes
- 3. 1) B drive 2) B expected 3) A ride 4) B accident 5) B done 6) B told 7) C injured; 8) C stopped
- 4. 1) B brought 2) C offer 3) C keen 4) A small 5) D Because 6) A running
- 7) B addition 8) B follow
 5. 1) B least 2) B revealed 3) C spent 4) D study 5) C attended 6) B recognize
- 5. 1) B least 2) B revealed 3) C spent 4) D study 5) C attended 6) D reception
 7) B studying 8) C failed
 7) B studying 8) C failed
- 6. 1) B crew 2) C sailing 3) A habit 4) D telling 5) D coast 6) A alone 7) B talk 8) B speech
- 7. 1) B work 2) C got dressed 3) A catch 4) B took 5) C got 6) B told 7) A greeted 8) B make
- 8. 1) B sailed 2) C way 3) B look for 4) C route 5) B called 6) B good 7) C did
 8) C get 9) A made 10) B told 11) D keep
- 9. 1) C teaching 2) B doing 3) A talk 4) C getting 5) A learning 6) C learn 7) B games 8) C do 9) B take 10) A do
- 10. I) B do 2) D full 3) D way 4) B do 5) C used 6) A place 7) C spend
 8) C died 9) A remember 10) D become
- 11. 1) A advised 2) D fill 3) B do 4) B fall 5) A have 6) C find 7) B discover
 - 8) A pay 9) B circumstances 10) C becomes

- 12. 1) C find 2) B considerably 3) B known 4) A accidents 5) B take off6) A look after 7) B play 8) A feel 9) D taken
- 13. 1) B make 2) A include 3) D miss 4) B check up 5) A registered6) C instance 7) C observe 8) C cost 9) C taking 10) C signs
- 14. 1) D taking 2) C watching 3) B taken 4) A create 5) A effect 6) C ways
 7) D atmosphere 8) B does 9) C getting 10) A rising 11) A getting 12) B make
- 15. 1) B trust 2) A come 3) C good 4) A mostly 5) C share 6) B getting7) C learn 8) C make 9) D close 10) D tells 11) C keeping
- 16. 1) B told 2) C so 3) A arrived 4) A find out 5) C sights 6) B Despite 7) D amazed 8) C return
- 17. 1) B still 2) D as 3) B bank 4) C However 5) B effect 6) C destroyed 7) A disasters 8) B agree
- 18. 1) B wedding 2) C intended 3) D effect 4) A forcing 5) B said 6) C costly7) D banned 8) A resistance
- 19. 1) B number 2) C work 3) A unemployed 4) C exact 5) B leavers 6) B joined 7) C terrible 8) D called
- 20. 1) B depends 2) C varies 3) A regarded 4) D because 5) B which 6) A amount 7) B number 8) B who 9) C growing 10) D afford
- 21. 1) B led 2) D passed 3) A met 4) B ceiling 5) B another 6) A made 7) A silence 8) D taking

PART III. DEVELOPING READING SKILLS

143

1. GAPPED TEXTS

1. 1) H 2) I 3) D 4) B 5) A 6) G 2. 1) J 2) H 3) D 4) F 5) B 6) I 7) C 3. 1) D 2) C 3) A 4. 1) A 2) B 3) D 4) G

2. MULTIPLE CHOICE

1. 1) C 2) B 2. 1) C 2) A 3. 1) A 2) B 4. 1) A 2) A

3. SCANNING

1. 1) 2 B 2) 3 C 3) A 4) 4 A, B 2. 1) 1 A 2) 3 C 3) 3 C 4) 1 A 5) 3 C 6) 3 B 3. 1) 1 A 2) 2 C 3) 3 A, C 4) 4 B, D 5) 2 D 4. 1) 3 C 2) 3 E 3) 1 F 4) 1 A 5) 3 D 6) 3 B

142

Содержание

Предисловие	
Претисловие	

Part I. GRAMMAR

1. TENSE-FORMS	
2. ARTICLES	
3. PREPOSITIONS AND ADVERBS	
4. PRONOUNS	
5. ADVERBS AND ADJECTIVES	
6 CORRECTION OF MISTAKES	
7. OPEN CLOZE TESTS	

Part II. VOCABULARY

1. WORD FORMATION	
Nouns	
Adjectives	
Verbs	
Adverbs	
Negative words	
2 TOPICAL VOCABULARY	
3. WORD COMBINATIONS AND WORD CHOICE	

Part III. DEVELOPING READING SKILLS

1. GAPPED TEXTS	113
2. MULTIPLE CHOICE	117
3. SCANNING	121
KEYS	128

Английский язык Готовимся к централизованному тестированию

