BOSNA I HERCEGOVINA FEDERACIJA BOSNE I HERCEGOVINE TUZLANSKI KANTON PEDAGOŠKI ZAVOD TUZLANSKOG KANTONA TUZLA

BOSNIA AND HERZEGOVINA FEDERATION OF BOSNIA AND HERZEGOVINA TUZLA CANTON PEDAGOGICAL INSTITUTE OF TUZLA CANTON TUZLA

KATALOG ODABRANIH TESTOVA IZ ENGLESKOG JEZIKA ZA OSNOVNE ŠKOLE -PRIPREMA ZA TAKMIČENJE-

Autori:

Emir Jahić, OŠ "Tušanj" Tuzla

Davor Tarade, OŠ "Kreka" Tuzla

Mirela Ahmetović, OŠ "Slavinovići" Tuzla

Aida Čamdžić, OŠ "Hasan Kikić" Gračanica

Ilda Muminović, OŠ "Dr. Safvet-beg Bašagić" Gradačac

Admira Šukilović, OŠ "Novi Grad" Tuzla

Goran Smajlović, OŠ "Sjenjak" Tuzla

Dženan Mukić, OŠ "Đurđevik" Živinice

Selma Fehrić, OŠ "Gračanica" Živinice

Lejla Mujkić, OŠ "Novi grad" Tuzla

Alma Hadžiselimović, OŠ "Tušanj" Tuzla

Indira Kičić, OŠ "Tušanj" Tuzla

Igor Hudić , OŠ "Pazar" Tuzla

Asja Ninić, OŠ "Jala" Tuzla

Azra Smajić, OŠ "Brčanska Malta" Tuzla

Alma Šišić, OŠ "Hasan Kikić" Gračanica

Adnana Suljkanović, OŠ "Dr. Safvet-beg Bašagić" Gradačac

Nina Petric, OŠ "Solina" Tuzla

Arijana Mulabećirović, OŠ "Slavinovići" Tuzla

Contents

Present simple vs present continuous	3
Past simple	5
Past continuous	6
Present perfect simple	8
Present perfect continuous	10
Past perfect simple	10
"used to " and "would"	11
Future time	11
Time clauses	13
Conditionals	14
Reported speech	16
Phrasal and prepositional verbs	19
Hypothetical situations	20
Modal verbs	21
Nouns	24
Articles	26
Pronouns and determiners	29
Adjectives and adverbs	32
Relative clauses	39
Prepositions	39
Correlative conjunctions	41
Word formation	42
Contrast	47
Use of English	47
Passive	57
Reading and comprehension	59
Vocabulary	99
Vocabulary - grade 7	99
Vocabulary - grade 8	108
Vocabulary - grade 9	

Present simple vs present continuous

1)	He usually a shower before breakfast. (have)
	How often youtennis? (play)
3)	I the correct answer. (not know)
	Mr.Turner his teeth three times a day. (clean)
	I (not do) my homework. I (play) a computer game at the moment.
6)	Look! The people(dance) in the street. Who (play)the music?
7)	We can't go out now. It (rain).
	What you (cook)? I (make) some spaghetti.
	it often in winter? (snow)
10	The earth around the sun. (travel)
) Monkeys bananas. (eat)
) She (not work) on a new project these days.
	At present, many students (study) for the test
) What subjects(you /learn) this year?
15) My grandmother(stay) in my room this week so, I(sleep) in the living
	room.
16	I(wear) my new shoes today, but they are not very comfortable.
) She is a teacher, but this summer she(work) at a seafood restaurant.
) Why(he/work) today? It is Sunday.
) There's a good match on TV but my mum(not watch) it. She(not
	like) football.
20) She(study) to become a doctor.
21	I(read) "Adventures of Huckleberry Finn". I have to write a book report next
	week.
22)Thomas (have) a shower for 30 minutes in his bathroom every afternoon?
) We for work at 7:30 AM every morning.
	I always(make) that mistake.
25) Susan often (meet) with her friends after school.
	At present, I (have) a time of my life.
27) Cats (not like) swimming, or getting wet at all.
28) The Olympic Games(take place) every four years.
29	
Grad	le 8
	It's eight o'clock now. Anna(eat) her breakfast.
2)	The bus now (turn) left into Queens Street.
3)	The bus now(turn) left into Queens Street. What you (do)? I (listen) to you.
4)	Why (you smell) the milk? Is it sour?
5)	My father (make) excuses when I feel like going to the cinema.
6)	Scientists(work) on a vaccine against cancer these days.
7)	We(look for) new members for our football group before the new season starts.
,	

8)	Why	(you eat) only fruit a	nd vegetables these day	s? Are you on a diet?
				(make) something completely
,	new- curry.			
10)		e in London because it _	(rain) all the ti	me.
		(pass) quickly.	(14111) 411 4110 411	
12)	Plants	(grow) in soil.		
13)	People	(speak) English al	ll over the world	
14)	Snakes	(speak) English as	zine regularly	
15)	T I	(learn) to dance this	cummar	
				vant to see a new place this year.
		_(stay) with my family things(yo		
		(yo (train) every day t		
10)	What	(train) every day t	on at the moment?	our next maten.
20)	I fool o bit los	(you work)	olly good novel and nov	u I (not road) anything
20)	Tieer a bit ios	a. I ve just illished a rea	any good novel and nov	v I(not read) anything.
		(currently write) a		I Am the world.
		still(you/v		ar i
23)	Sne	(c	onstantly complain) abo	out everytning!
				s! That's really annoying.
25)	My boss	(1	(continually cr	riticise) me! I hate it.
26)	She	(always co	me) to the office late.	
27)) <u>I</u>	(not meet) Katie	tomorrow evening.	
28)	He	(fly) to Rome	ın September	
		norning I(walk regularly.
30)	you	(leave) this mo	rning?	
31)	What time	(you/leave) t	omorrow?	
		ernational company		lding for a conference.
		gs (bark) at st		
		(think) about visitin		
		(still lo		
36)) I	(see) that the situation	on is out of control.	
Grad	e 9			
1)	I	(learn) French becau	use I need it for my new	job.
2)	Why(you look) at me like tha	t?	
3)	I have to go.	Everybody	(wait) for me.	
4)	I	(not wear) a coat as it	isn't cold.	
5)	What	(baby/do)? H	le(tear up	a \$5 note.
6)	I bet I know v	what(you/think) about. It's th	at math test.
		(read) a play by Sh		
8)	He	(teach) French and G	reek this summer.	
		holiday Í(
		_(get) more and more in		munication these days.
		(share) a		
				use of a programme I installed
/	recently.			F &
13)		(stay) with my brot	her because my flat is b	eing painted.
14)	My parents	(stay) with his brot	ter) my dog while I'm av	wav.
		r tours(ta		·· ·· · ·
16)	Why v	ou(not write) y	our blog this week?	
17)	. Why	(you)(le	earn) a sion language no	, w, ?
		nan and French but Ann		•
		vear)a		
17)	(iic /aiways/W	(Car)a	mat:	

20)	0) Mr. and Mrs Maddox usually at the w	eekend.	They buy everything they
	need.		
	1) They (work) hard to earn money for their s		
	2) Because I(fall in love with) with a g		
23)	3) I(revise) for my exams to graduate my co	llege soo	n.
24)	4) Scientists from different universities(we	ork) on D	or Doolittle project to
	understand animal communication.		
25)	5) Fuel prices(rise) constantly because of stro	ong dema	and.
26)	6) You(always)(lose) the keys		
27)	7) I(mind) my own business.		
	8) Money on trees. (not grow)		
	9) The earth (travel) around the sun in approx	ximately	365 days.
30)	0) I(get) married in June		
31)	1) We(not/go) to the theatre tonight because w	ve haven'	t got the tickets.
32)	2) I(meet) my friends after work.		
33)	3)you(fly) back on Saturday?		
34)	4) What(you do) tonight? I	_(meet) a	designer.
35)	5) What did she put in this food? It (taste) awful.	•	
Past o	t simple		
ı ust s	. Simple		
	Grade 7		
	Grade /		
1)) Jill to Ottawa several times in 1990. (go)		
) Why school yesterday? (not/be)		
) When she was younger she English at prin	nary sch	ool in Sarajevo (teach)
<i>3)</i>) When she was younger she English at prin	11a1 y SC11	
	From 2000 until 2003, he in a small house	near sci	nool. (live)
	When I opened the door, I my friend. (see)		
6)) We went to the cinema but we the film	ı. (not /e	enjoy)
7)	I called Peter and then I out. (go)		
8)) Peter the door and the angry policeman	n	the room. (open /
- /	enter)		
	Cittery		
	Grade 8		
1)) 1 A: I lived in Milan when I was younger. B: Really	/? How !	longyou
,	there? (live)		<i>C</i>
2)) 2 The picture was too low, so we it a little.	(roico)	
	•		,
,) 3 'What timeLisa?' 'About an hour a		
4)) 4 Mozart more than 600 pieces of mus	ic. (write	e)
5)) Iwell last night and I	very tire	ed in the morning. (not
	sleep / be)	•	
6)	1 /		
) We to have lunch, so we to	the cafe	e on the corner (want
',		, and care	con the corner. (want
	/go)		
8)) When I arrived home I down on the sofa a	nd	the TV (sit / turn on)
0)	, when I arrived nome I down on the sold a		(110 1 7. (51) (41)
9)) When Frank the policeman, hethe pen	back. (s	see / put)

	Grade 9
1)	'How the accident?' I don't know. I didn't see it.' (happen)
2)	To make sure we plenty of time to eat breakfast and get ready on the first day of the school, I everybody up early – so early that it was still dark. (have / wake)
3)	My grandmother, who died five years ago, never abroad. (go)
4)	Have you seen my watch? Iit on my desk last night. (lay)
5)	Harry and we him the news. (wake up / tell)
6)	A few days ago dad his car in front of a <i>No Parking</i> sign and into the shop. When he out ten minutes later the car was no longer there. (park / rush / come)
7)	When I him I the road to avoid the meeting. (see / cross)
8)	The thievesout of the bank, into their car anddown the street. (run/jump/drive)
G	rade 7
2) 3) 4) 5) 6) 7) 8) 9) 10	At five o'clock yesterday afternoon, 75-year old Jack Menzis the road on his way home from shopping when a car knocked him over. (cross) Which bus you for this morning? (wait) Tom wasn't reading a book last night at 7 o'clock. He the dog. (feed) I until midnight last night. (read) While we, some other boys football in the park. (study /play) While John was playing the piano, his sister her homework. (do) While I in one room, my older sister a party in the other room. (sleep/have) What you while I ? (do /read) While she was crossing the street, the car her. (hit)) it when you went out? (rain)) While I was working in the garden, I my back. (hurt)) We our homework when Peter arrived. (do)
Grad	le 8
1)	Sandy is watching television in the living room. At this time yesterday, shetelevision. That's all she ever does! (watch)
2)	it stillwhen you came home? (snow)

3)	Who you to all evening? I tried to call you ten times and the line was busy. (talk)
7) 8)	"Whatyoubetween 5 and 7 yesterday afternoon?" (do) "I in the *Red Lion Pub* with a lot of other people." (sit) WhatJames while his wife the house? (do / clean) While I for my English test yesterday, my brother fun with his friends. (study / have) While the children for school, their mother sandwiches for them. (get ready / make) When I walked into the busy office, the secretary on the phone with a customer, several clerks at their desks, and two managers were methods to customer service. (talk / work / discuss) Sentences emphasising the distinction between the use of past simple and past continuous. (Complete the sentences with the correct form of the verbs in brackets)
10) 11) 12)	Ena while she a book. (fall asleep / read) Mr. Carlson to another man when I him today. (talk / see) Journal of the phone is a book. (fall asleep / read) I while she a book. (fall asleep / read) him today. (talk / see) I watch Breakfast when the phone (have / ring)
Grad	e 9
2)	A minor earthquake occurred at 2:07 A.M on January 3. Most of the people in the village at the time and didn't even know it had occurred until the next morning. (sleep) Whenever she saw Bill, he the same book. (write) We arrived in Cannes at 2.30. The sun, people on the beach and big yachts near the harbour. (shine /sunbath / sail)
	the car really strange noises all the way home? (make) They dinner, their plans, and a good time. (eat/ discuss/
6) 7)	have) The weather was bad as I in a queue for the cinema - It heavily and a cold wind (stand / rain / blow) Sorry, I to you while you (not listen / talk)
8)	you while Kevin the new policy? (listen / explain)
	Sentences emphasising the distinction between the use of past simple and past continuous. (Complete the sentences with the correct form of the verbs in brackets) Yesterday when I home from school, a man out on the road. Luckily I very fast, so I managed to stop in time and him. (cycle / step / not go / hit)
10)	Why did you disagree with me at the meeting? you to make me look incompetent? (try)

11)The	Titanic _	t	he Atlantic when it _	an iceberg. (cross / strike)
12) Who go)	en	_you	that the train	into the opposite direction? (realise /
Present	perfect	simple		
Grade 7				
		that f	ilm. (see)	
2) Som	eone		my CD player. (steal)
3) We			to many countries. (tra	avel)
4)	you _	;	a grizzly bear? (see)	
5) I		_my keys,	so I can't get into my I	nouse. (lose)
6) She_		her leg	. That's why she can't _l	olay today! (hurt)
7) They	y will be la	ate becaus	e the th	ne bus. (miss)
8) We		a	new car. (buy)	
9) She		in Lo	ndon for three years. (live)
10) I		here for	6 months. (work)	
11) She		her	e since 6 p.m. (be)	
12) He _		a c	old for a week. (have)	
13) I		to Ind	donesia. (be)	
14) She		sushi b	efore. (not/eat)	
15)	you e	ever	Big Ben? (see)	
16) My l	brother _	H	nis favourite singer. (m	eet)
Grade 8				
	ne senten	ces with th	ne correct present per	fect simple form of the verbs in brackets
•			d now I can't walk. (br	•
2) We		_ the new	sci-fi film. (not see)	
3) Sally	and Emn	na	some money in th	ne street. (find)
4) 4.Pe	ter	his	ankle and it is still bad	. (injure)
			_ your driving test? (p	pass)
			imes. (meet)	and albertan land the Alberta
			Triends. They the new Spiderma	each other for long time. (know)
·,		.~	and here opiderina	(300)

9)	I sky diving. (try)
	Bill a new house. (buy)
	The bus down. (break)
	Susan two pieces of cake. (eat)
	I'm not hungry. I a whole steak. (eat)
14)	The doctor a book about disease prevention. (write)
	The florist the flowers for the wedding. They are beautiful. (arrange)
	We your invitation! (receive)
	Mike ill for a long time. (be)
	That boyface for sometime. (wash)
	you my boyfriend Bob lately? (see)
	Poor old Henry a holiday since the year before last. (have)
	How many countries you to? (be)
	I'm ready to go you getting ready? (finish)
	Susie isn't here. She to the shops for some bread. (go)
	You have a great suntan, Sally you on holiday? (be)
•	· , <u> </u>
Grad	e 9
1)	My friend is a writer . He many books. (write)
-	Kathy travels a lot. She many countries. (visit)
	I knew when I saw her that she was the most beautiful woman I (ever see)
4)	Jane is my friend. We each other for years. (know)
5)	"youyour homework? "" Yes, I have. " (do)
6)	I to Madrid three times. (be)
7)	His sister in a theatre all her life and she enjoys it. (play)
8)	I'm ready now. I my work. (finish)
•	I3km to get to work. (ride)
10)	We all of our chores. (finish)
11)	the teacher that I will be absent next week. (tell)
12)	Shemany jobs. (have)
13)	Why is the newspaper in the bin? dad it? (read)
	They are here. They to Paris. (not/go)
	She looks rather pale she anything to eat today? (eat)
	How she this fantastic cake? (make)
	any free time for a month. (have)
18)	Since last year, the streets more crowded. (become)
	He me for 7 years now, but he still me to marry him. (court/ask
	Jackto Switzerland for a holiday; I never there. (be/go)
	How many of these questionsyou to get right so far? (manage)
	He's an awful driver. He four accidents in the last three months. (have)
	you your new job? (start)
	Ouch! I my finger with that terrible knife again! (cut)
- /	

COMPLETE THE SENTENCES WITH THE APPROPRIATE TIME ADVERBIALS: *just, yet, already, since, for, ever, never!*

1) I've had dinner. 2) Have Diane and Paul arrived? 3) They've arrived. 4) I've been here 1999. Grade 8 1) You've drunk three cups of coffee. 2) I've written ten letters breakfast. 3) She hasn't bought a new hat 9 months. 4) They've been very busy the last week. Grade 9 1) you gave me your number I've phoned you 4 times and haven't found you at home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook) 5) We this garage ourselves and hope to finish it within the next two months. (build)	G	rade 7
2) Have Diane and Paul arrived? 3) They've arrived. 4) I've been here 1999. Grade 8 1) You've drunk three cups of coffee. 2) I've written ten letters breakfast. 3) She hasn't bought a new hat 9 months. 4) They've been very busy the last week. Grade 9 1) you gave me your number I've phoned you 4 times and haven't found you at home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	1)	I've had dinner.
3) They've arrived. 4) I've been here 1999. Grade 8 1) You've drunk three cups of coffee. 2) I've written ten letters breakfast. 3) She hasn't bought a new hat 9 months. 4) They've been very busy the last week. Grade 9 1) you gave me your number I've phoned you 4 times and haven't found you at home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)		
4) I've been here 1999. Grade 8 1) You've drunk three cups of coffee. 2) I've written ten letters breakfast. 3) She hasn't bought a new hat 9 months. 4) They've been very busy the last week. Grade 9 1) you gave me your number I've phoned you 4 times and haven't found you at home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)		
1) You've drunk three cups of coffee. 2) I've written ten letters breakfast. 3) She hasn't bought a new hat 9 months. 4) They've been very busy the last week. Grade 9 1) you gave me your number I've phoned you 4 times and haven't found you at home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)		
2) I've written ten letters breakfast. 3) She hasn't bought a new hat 9 months. 4) They've been very busy the last week. Grade 9 1) you gave me your number I've phoned you 4 times and haven't found you at home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	\mathbf{G}	rade 8
3) She hasn't bought a new hat 9 months. 4) They've been very busy the last week. Grade 9 1) you gave me your number I've phoned you 4 times and haven't found you at home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	1)	You've drunk three cups of coffee.
4) They've been very busy the last week. Grade 9 1) you gave me your number I've phoned you 4 times and haven't found you at home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	2)	I've written ten letters breakfast.
That boy hasn't washed his face some time. That boy hasn't washed his face some time. That seen that film. Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets I'm tired. I all day and I'm not done, yet. (work) How long here? (you/wait) How long here? (you/wait) Your mother is still in the kitchen. She all morning. (cook)	3)	She hasn't bought a new hat 9 months.
1) you gave me your number I've phoned you 4 times and haven't found you at home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	4)	They've been very busy the last week.
home. 2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	\mathbf{G}	rade 9
2) That boy hasn't washed his face some time. 3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	1)	you gave me your number I've phoned you 4 times and haven't found you at
3) I have seen that film. 4) Has she worked in such a place? Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)		home.
Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	2)	That boy hasn't washed his face some time.
Present perfect continuous Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	3)	I have seen that film.
Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	4)	Has she worked in such a place?
Grade 9 Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)		
Complete the sentences with the correct present perfect continuous form of the verbs in brackets 1) I'm tired. I all day and I'm not done, yet. (work) 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook)	^o rese	ent perfect continuous
 2) How long here? (you/wait) 3) I this room. It will look good when it's finished. (paint) 4) Your mother is still in the kitchen. She all morning. (cook) 		Complete the sentences with the correct present perfect continuous form of the verbs in brackets
3) I this room. It will look good when it's finished. (paint)4) Your mother is still in the kitchen. She all morning. (cook)		
4) Your mother is still in the kitchen. She all morning. (cook)		
b) we this garage ourselves and hope to initial it within the flext two months. (build,		
6) You this book for ages. (read)	•	
7) "Look, her eyes are red. "She again. (cry)		

Past perfect simple

8) Mark _____ his homework since 8.15. (do)9) My feet are tired. I _____ here for hours. (stand)

10) I'm learning English. I _____ English for s9 months. (learn)
11) Peter ____ for that company for ten years now. (work)
12) You look dirty. What ____ all the time? (you/do)

Grade 9

Complete the sentences with the correct past simple or past perfect simple form of the verbs in brackets

1)	The doctor	(come) quickly, but the patient _	(already die)
2)	They	(eat) everything by the time I	_ (arrive) at the party.
3)		when the trouble started? (you/leave)	
4)		(finish)her homework by the time her pare	
5)	George	asleep this morning because he	up late last night. (fall/stay)
6)		. When he $___$ at the airport, the plane $_$	
		my purse, someone the mone	
		pen the office door because someone(
		nobody at the office. Mr. Brown(tell)	_
10)	I had a plea flowers the	sant surprise when I (get) to my room re for me.	n, someone(put) some
11)	They	(not want) to see the film again because	e they (see)it twice
	already.		
12)		(not allow) her do the exam beca	ause when she arrived, the exam
	(s	tart).	
"use	a to " and	l "would"	
Comp	lete the sen	tences with the correct form of used to or	would
Grad	e 8		
1)	ı	smoke, but I don't any more	
		you live	
		eat a large breakfast but I do now.	
4)		old, he often talk abou	t his war experiences.
5)		play tennis every day when we were young.	
6)		do a lot of exercise, but now he only goes s	
7)		always tell us a story before we went to be	
8)	I	watch cartoons every Saturday morning who	en I was very little. Now I rarely
	watch TV.		
Grad	e 9		
1)	1	watch television a lot but I don't any more.	
		to play football when you were younger? (you)	
		to like us but now they do. (negative)	
4)	She	be an employee at the post office before she	started her own business.
5)		be a waiter, but now I'm a taxi-driver.	
6)	He	like his job.	
7)	When I was	a student, I love sleeping late on t	he weekends.

Future time

Complete the sentences with the correct form of the verbs in brackets (will + infinitive, *going to* for future, present simple)

Grade 7

	1)	" What would you like to drink? " " I(have) some coffee, please."
		The weather is terrible. It (rain) later.
		Oh , I left the door open. I(go) and shut it.
	4)	Where you(live) next year?
	5)	If it is sunny on Sunday ,Susan(go) to the park.
	6)	you(shut) the door ,please?
	7)	We(have) dinner at a nice restaurant on Saturday.
	8)	It's her birthday next week. She (have) a party.
	9)	Hurry up or we (miss) the bus.
	10)	The examination(start) at 9.30. Don't be late.
	11)	What timethe film(begin)?
	12)	Next Thursday at 10.00 there(be) an English exam.
	13)	The train(leave) at 11.45.
	14)	I think he (be) late. He never comes on time.
	15)	I (work) harder next year. I promise.
	Gr	ade 8
	Con	nplete the sentences with the correct form of the verbs in brackets (will + infinitive, going
	to f	or future, present simple)
1)	"[Did you call Tim ?" "Oh no, I forgot. I(do) it now."
2)	M	any scientists think that the Earth's temperature(rise) by 2-3 C in the next 50
	ye	ars.
3)	۱f٠	you come to the club, you(have) a great time.
4)	۱s	uppose we(see) Sue at the party.
5)		you(hold) this box for a moment while I unpack it?
6)	۱h	ear Ann has won a lot of money. I wonder what she(do) with it?
7)	He	e(not/tell) how much he spent on his new computer. We'd be
		ocked!
3)	Ju	lia looks very pale.She(faint).
		e restaurant(open) at 19.30 tonight.
10) Hı	urry up! The shop(close) in 15 minutes and we still haven't bought all the
	fo	od we neeed.
11	.) Sh	e(have) a yoga class tomorrow morning.
12) Th	e sale (end) next week.
) Do	on't lift that. You (hurt) yourself.
14) Ke	elly's sister (have) a baby. It's due next month.
		elly's sister (have) a baby. It's due next month. se plane (take off) at 5 p.m.

Grade 9

Complete the sentences with the correct form of the verbs in brackets (will + infinitive, going to for future, present simple, will+be+ present participle, will+ perfect infinitive)

1)	Tom(not/ pass) his exam. He hasn't done any work for it.
2)	Theyprobably(be) a little late this evening.
3)	I think I(make) some tea when this programme finishes.
4)	" Darling, I want to see the world!" " I(give) you an atlas for next birthday."
5)	When you return home, you(notice) a lot of changes.
6)	You(finish) your report by this time next week.
7)	they(arrive) by 5:00?
8)	I(not/complete) the project before the deadline. I just can't.
9)	She hopes she(win) lots of prizes before she is twenty.
10)	By 2025, Adam(sell) sports equipment for 10 years.
11)	We(work) here for three years by the time visa needs to be
	renewed.
12)	Next year is Ted and Amy's 25th anniversary . They(be) married for 25 years.
13)	We're late . I guess the filmalready (start) by the time we get to
	the theatre.
14)	Lucy and Steve(live) here for four years next May.
15)	I(watch) TV when she arrives tonight.
16)	By Christmas she(ski) like a pro.
17)	She(sing) a song for the audience. She was preparing for it the
	whole week.
18)	I(eat) with Jane this evening so I can tell her.
19)	Unfortunately, sea levelsstill(rise) in 20 years.
	He(come) to the meeting, I expect.
	I guess you(feel) thirsty after working in the sun.
	Students(learn) new lessons next year.
	I can feel a cold breeze coming from the north. It (cold) tonight.
24)	The race is almost over and he is at the front. He (win).
	He (win) this race. He's won lots of races before.
26)	I (leave) at ten. I start working at 6 a.m.
27)	
	This time next week I (ski) down the mountain.
29)	This bag is too heavy. I (hurt) my back.
Tim	ne clauses
	Grade 8
_	
Com	plete the sentences with the correct forms of the verbs in brackets
1	L) We(go out) when the shops open.
	You drive first and when you are tired, I(take over).
	3) You can't go out before you(finish) your homework!
	As soon as I get my exam results, we(go) on holiday.
	5) When he (return) I'll give him the kev.

Grade 9

Complete the sentences with the correct forms of the verbs in brack

1)	When you	(come) to the main road	remember to stop and look before you
		(cross).	
2)		(help) you with your homework as so	oon as I (do) my own.
		(know) it was her before she even	
		(say) everything he had to, she	
			I (buy) a small island and settle
3,	down there.	(300) an incre is to 300, i	(bay) a small island and settle
	down there.		
Cond	itionals		
	1 st conditiona	ıl	
		•	
Comple	ete the senten	ces with the correct form of the ver	bs in brackets
Grad	o 7		
Grau	C 1		
1	If mum	(be) tired tonight, I	(cook) dinner.
2	It	(be) dangerous if you	(not wear) a seatbelt.
3	She	(ask) Karen to come if she	(see) her.
4	If he	(eat) all that he (be) ill.
5	1	(be) very angry if he	_ (make) any more mistakes.
6	If he	(be) late (go) withou	t him.
7	1	(clean) the car if you	(give) me £5.
8	If you	(not go) I	(call) the police.
		(help) you if you	
			rs if the lift (not work).

Grade 8

1	Water	(boil) if you	(heat) it.	
2	Plants	(die) if you	_ (not water) th	em.
3	Ice	(turn) to water if you	(heat) it.	
4	Sarah	(not come) to the party if 1	om	(not call) her.
5	If the police _	(find) the car, you _	(have) to prove that it is
	yours.			
6	He	(be) late for the train if he	(not st	tart) at once.
7	We	(have to) move upstairs if the	river	(rise) any higher.
8	They	(stay) at home if the weat	her	(not be) good.
9	1	(be) sad if my friends	(not re	emember) my birthday.

1	If I	_ (lend) you £10, when	_ (you repay) me?	
2	If you	(want) to get fit,	(follow) these instructions.	
3		(you employ) him as a cashie		
4	Why	(she not change) her job it	f she (hate) it?	
5	Unless you _	(be) more careful, you _	(have) an accident.	
6	Tell him to r	ing me up if you (see) him.	
7	If it	(rain),	(not open) the windows.	
8		(have) a quiet room I		
9		(get) delayed, I		
		(sell) more he		
		(not open) the door unless she		
		(not mind) if we		
		(be) different if you		
14	If you	(get) lots of homework, how	w (you feel)?	
	2^{nd} conditional Complete the sentences with the correct form of the verbs in brackets $Grade\ 8$			
1		(work) more slowly he(no	The state of the s	
2		ts (come) to this country if it		
3		$_$ (buy) shares in that company if I $_{ extstyle 1}$: : : : : : :	
4			be able to) see where he was going.	
5		(win) a big prize in a lottery I	:=	
6		(can) tell you what this mear		
7	If everybody	v (give) $ \pounds 1$ we (have) en	ough.	
8	He might ge	t fat if he (stop) smoki	ng.	
9		(paint) the walls white the room $_$		
10) I	(be) ruined if I (buy) h	ner everything she asked for.	
Grad		Irink that wine if I (be) you.		
2		(see) someone drowning what	(you do)?	
3		· · ·	::	
		(drive) your car into the river _		
4		(know) that it was dangerous he		
5			(not live) in a small flat.	
6		(be) sent to prison		
7		(give) you a helicopter what		
8		_ (not belong) to a union you could		
9		(you do) if you (find) a b		
10	ı ı (climb	o) over the wall if there (n	ot be) so much broken glass.	

3rd conditional

If he
Reported speech Grade 9
Change the following sentences into reported speech.
 "I was at home yesterday," said Jack. Jack said (that) "I clean my room every day," Mary says. Mary says(that) "I don't want to see this film," he said. He said
4. "I'll help you," said Jane. Jane said (that)
5. "I've brought all my things," Ted said to his father. Ted told his father that 6. "Sue and Paul aren't getting married next month."
She informed us that Sue and Paul 7. "The hospital isn't very good." The man complained that
8. "Your brother is bothering me,"she said to me. She told me that 9. "I can't understand this lesson, mother," said Theresa. Theresa told her mother that
10. "We love our teacher," They said (that)
Change the following questions into reported speech.
1. Nick: "Did you see a bird in the tree?" Nick wonders a bird in the tree. 2. Ann: "Is your sister good at English?" Ann asked me 3. "Do you go in for sports?", he asked.
He asked me if

4. "Will Tom help me?", Sue asked her father.	
Sue asked her father	
5. "Did you work at a factory 3 years ago?", she asked her friend.	
She asked her friend at a factory 3	years ago.
6. "Have you seen my daughter?", a woman is asking her neighbour.	
A woman is asking her neighbour	her daughter.
7. "Can I go home now?", he asked.	
He wanted to know	
8"Does Julie drink tea?"	
She asked me	
9. "Are you going to the cinema?", he asked me.	
He wanted to know if I to the cinema.	
10. "Have you read this book?"	
He asked me if I	
Report these questions. Start with the words given.	
1. "Where does Helen live? "	
Jim wants to know	
2. "Why are you wearing sunglasses?"	
She asked him sunglasses.	
3. "What did you buy yesterday?"	
Jane asked Bob what	
4. "What time will the plane arrive?"	
They asked	
5. "Where are your textbooks?"	
The teacher asked her pupils	
6. "How far do I have to walk?"	
She wanted to know how farto	walk.
7. "When is your birthday?"	
My new neighbour asked me	
8. "Who do you go running with?"	
She asked me .	
9. "Where has she gone?"	
They wondered 10. "How long have you been waiting for me?"	
He asked her how long	
Report the following requests, orders and advice. Start with the wo	ords given.
1. "Don't enter the room!"	
He ordered her	
2. "Tom, read the story, please."	
The teacher asked Tom	
3. "Clean your teeth twice a day." the dentist said.	

The dentist advised her
4. "Don't tell her what I said."
He begged me
5. "Don't move!" the man with the gun said to us.
The man with the gun warned us
6. "Write a text message," said Jessica.
Jessica told him
7. "Take off your shoes," she told us.
She told us
8. "Don't hurt yourselves, boys," she said.
She told the boys
,
9. "You should get a lawyer as soon as possible!"
My friend advised me
10. "Please wait here till I return," she said to me.
She requsted me
Use the correct form of SAY and TELL in these sentences.
1. Eliza that we were her best friends.
2.The policeman the man was lying.
3. LucyJulie that she was leaving on Wednesday.
4. Your fatherme that you are good at speaking English.
5.She asked me toher my name.
6."Go and tidy your room," heto his son.
7. Paul that he was going to the store.
8. She me her sister was coming to visit us.
9.If you try to escape, I'll shoot you," he to the prisoner.
10.She that Nina can read.
Turn the following reported sentences into Direct speech. Write the people's exact words
4. Januarahad Dahambat ha had hambat tha dambafana
1. Jane asked Bob what he had bought the day before.
'?' Jane asked Bob.
2. My mother told me not to go there.
',' my mother said to me.
3. They asked me if I had ever worked at an archeological site.
'?' they asked me.
4. She told me they had gone out the night before.
'', she told me.
5. She said she could help me the next day.
'', she said.
6. Harold asked me why I was wearing such old clothes.
'?' Harold asked.
7. Olivia said that she would come early to the meeting.
', Olivia said.

8. Greg asked me where John came from. '?' Greg asked me.
9. She said she had been typing since morning. '
10. He asked me to get him a cup of tea. ',' he asked me.
Phrasal and prepositional verbs Grade 7
Complete the sentences with the following phrases:
be up to something; pull over; take off; keep up; learn something by heart; change one's mind; grow up; blow something out; climb down; interested in; join in; put off; 1) What are the boys, I wonder? 2) We are playing a game, why don't you 3) The police signaled him to 4) The plane took half an hour to 5) the good work! 6) We can't making a decision. We have to decide now. 7) The lesson was so difficult to understand that everybody had to 8) I'll try to Ted's about leaving his job. 9) When I, I want to be a doctor. 10) He, the candles and we ate the cake. 11) The boy the tree and sat on the grass. 12) I'm science. 13) He what he did yesterday.
Grade 8
Complete the sentences with the following phrases:
get on with somebody; run into; get over something; look after somebody; bring about; shout at; look up to somebody; take over; blow up; catch up with somebody; make something up; pass out; run into somebody; involve in; cycle down; be famous for; look something up; put something out
 John was a fussy person and difficult to It took Beth months to her father's death. He his ill brother for months. They were a quiet, down-to-earth family that everybody

5)	Even though he was injured during the race, he managed torunners.	the other	
6)	It was the craziest story ever. I think he		
	You won't believe who I yesterday. We went for a cup of c	offee to	
0,	yesterday. We went for a cap or c	once to	
9)	We cycled very fast the hill.		
10)	China is the Great Wall.		
	What does this word mean? –You can in a dictionary.		
12)	Firefighters fires and save people's lives.		
	We some friends yesterday. They were on their way ba	ck from school.	
14)	Don't me. I can hear you very well.		
	On 5th November 1605, Guy Fawkes tried to the Houses of Parlia	ment in London.	
	He's a number of research projects.		
	It can be very difficult topolitical change because people generall are familiar.	y like things that	
18)	Up until midnight, one group of soldiers were keeping watch, then anothe	r groun	
10,	of anti-manight, one group of soldiers were keeping water, then anothe	. Вгоор	
Grad	ը 0		
	ete the sentences with the following phrases:		
Compi	the sentences with the following philases.		
come a	cross something; to go off; charge with; sit in; complain about; be keen on	something; give	
someth	ning up; annoyed with; object to; take something up; take after somebody;	look after	
someb	ody		
	·		
	While cleaning the basement, I something I thought I had	lost years ago.	
	The milk after only an hour in the scorching heat		
	We climbed up and sat the tree amongst the green leaves		
4)	My friend is very playing the guitar. He plays it all day long	5.	
5)	My father golf because he hurt his back.		
	Is he bored now that he's retired? –Not at all, he's golf.		
7)	He his mother, both in appearance and character.		
8)	We Mary's cat while she is away on holiday.		
9)	Jack always something. He is never satisfied. I really the way people park on the pavement.		
10)	I really the way people park on the pavement.		
	The wrong man was arrested and murder.		
12)	I'm really you. Can't you try doing something useful for	a change?	
Нуро	thetical situations		
• •	Grade 9		
4			
1.	I wish it (not rain) yesterday so we could go out.		
	I wish I (be) at noon meeting but I had another appointme		
3.	If only there (be) more job opportunities here. Young people	wouldn't have to	
	leave the country.		

4.	 Mary feels homesick. She wishes she 	(be) in her home with her parents now.
5.	i. We have a flight to London on Tuesday but I'd r	ather (go) on Monday.
6.	i. I'd rather you (go) gome now.	
7.	'. I'd rather (get) a taxi. I don't like b	uses.
8.	B. They'd rather (play) with the bab	than change its diaper.
9.). My son wants to play in NBA but I'd rather he _	(concentrate) on studying.
10.	.0. I'm sorry I have to go. I wish I (can)	stay longer.
11.	1. I really don't enjoy the party. I wish we	(not come).
12.	.2. I really didn't enjoy the party. I wish we	(not come).

Modal verbs

Grade 7

Complete the sentences with the correct form of either can, could, must, have to, may or might (sometimes more than one answer is possible).

1)	Peter study for the exam last night.
2)	she to go to her aunt's yesterday to help cleaning the house?
3)	We finish the project for today. We can do it for tomorrow.
4)	My dad leave his job as they've fired him.
5)	There be some mistake here!
6)	It be her! We saw her at the station five minutes ago!
7)	Take an umbrella. It rain.
8)	Maybe you pass the exam if you are certain about first four tasks.
9)	He drive, he's too tired.
10)	She's seven years old, but sheread yet. Her parents are getting her extra lessons.
11)	He's amazing, he speak five languages, including Chinese.
12)	You look very confused by the homework, Clive I help you?
13)	We get to the meeting on time yesterday, because the train was delayed by one
	hour.
14)	you swim when you were 10?
15)	Idrive a car until I was 34. Then I moved to the countryside, so I had to learn
16)	I read the book three times, but Iunderstand it.
17)	You leave if you've finished the exam.
18)	I come in?
19)	I open the window? It is really hot in here.
20)	You take a mobile phone into the exam.
21)	Children play with sharp objects.
22)	I'm sorry, but you take my dictionary. I need it today.
23)	We chew gum in class.

24)	You wear jeans but you wear trainers in that bar.
Co	mplete the following sentences using the modals – have to, must or don't have to!
1. 2. 3. 4. 5. 6. 7. 8. 9.	In England, most school children wear a uniform. If you fail your test you reapply in a month's time. I get up at five o'clock because I commute to work. I get up at five o'clock because I want to go fishing. They wear a suit since it is a formal party. He wear a suit because he wants to look good. I send a report to Head Office every week. I listen to this. I'm leaving. All the students obey the school rules. In France, you drive on the right.
	Complete the sentences with the correct form of either can, could, must, have to, may or might (sometimes more than one answer is possible).
1.	They be evacuated from the building last night. It was extremely dangerous to leave them there.
	Why they to leave our home as they could stay another two weeks? When I was a student, we wear the school uniforms at all, but we obey the school rules and dress politely.
4.	This bag be yours, right?
	There be a lot of tourists here! Look at the beaches! They're awesome!
6.	We haven't walked far. You be tired yet.
7.	Ilift this box - it's too heavy! Would you help me?
8.	Lucymake it to our meeting after all. She's stuck in traffic.
	Gillplay the piano. She has never studied it.
	Jamesspeak Japanese when he lived in Japan, but he's forgotten most of it now. I understand the chapter we had to read for homework. It was so difficult.
12.	My grandmotheruse a computer until last month. Since then she's been taking lessons at the library.
13.	You smoke anywhere on the train.
14.	You use my dictionary if you want.
15.	You sit here. The seat is free.
16.	5. This is the non-smoking section. You smoke here.
17.	You cigarettes in British Columbia unless you are 19 years of age. That is the law.
18.	Yousmoke in a petrol station.
19.	You cheat if you are at the exam.
Co	mplete the following sentences using the modals – have to, must or don't have to!
1)	Ifollow the procedures because I don't want to be wrong.
2)	I follow the procedures because it's my duty.

3)	There's no heating on. You be freezing.
4)	I arrive at work at 9 sharp. My boss is very strict.
5)	The weather is fantastic in California. Itbe a lot of fun to live there.
	It has rained all day; itbe very wet outside.
	You be so rude! Why don't you try saying "please" once in a while?
8)	If you are over 18 in California, you take a driver training course to
0)	get a driver's license. You can have a friend or a family member teach you instead.
	Yoube worried that she is so late coming home.
10)	I go. Only if I want to.
	Grade 9 Complete the continuous Change between age could must have to may or might
	Complete the sentences. Choose between: can, could, must, have to, may or might.
	I've got one or two things to do, so I have time to come tonight.
2.	He isn't here. He forgotten about your party.
3.	It's evening and my watch says it's half past two p.m. It stopped.
4.	Iopen this window! I think it's stuck.
	Unfortunately, I reallysing at all. No-one in my family is musical either
	John play tennis really well. He's champion of his club.
	She won the gold medal if she hadn't fallen three times.
	Our son promised to clean his room, but it is still messy. He cleaned it.
9.	Paul's class starts at 8:30. It's 8:45 and he's not here yet. He missed the bus.
10.	you turn the heating up a bit, please?
11.	The rules say that you only invite one guest to the club.
12.	I'm afraid you not take the exam until you pay for it.
Comple	ete the sentences with the correct form of should and ought to and the correct form of the
•	n brackets.
1.	You the words last night. Now it's too late. (learn)
2.	Jack to see us but he didn't come. He was at the cinema. (come)
3.	The mailman there an hour earlier but he wasn't. (be)
4.	"It was a great party last night. You come. Why didn't you? "
5.	I didn't know you were married! You me! (tell)
6.	That's awful! You really that, you know! (do)
7.	Paul until the lights were green before he crossed the street. (wait)
8.	Susan, but she didn't call up. (phone)
10.	Students nervous about taking their exams last week but they weren't. (be)
	Rewrite the sentences using have to for the past obligation:
1.	You weren't obliged to come today.

2. It was important for him to stay at home and study Maths!

3. They told him to stay at school and wait for his father to pick him up.

Complete the follo	wing sentences	using the mod	lals – have to,	must or don't have to!
--------------------	----------------	---------------	-----------------	------------------------

1)	Mr. Dickson is travelling abroad this summer, so he get his passport
	soon.
2)	Youstop smoking. It is very harmful.
3)	I can't remember what I did with it. I be getting old.
4)	Mrs. Parks can't see very well. Shewear glasses.
5)	It's freezing outside, so we take a cab and not walk.
6)	I can't understand why Sarah's late. She be stuck in traffic.
7)	I be at the meeting by 10:00. I will probably take a taxi
	if I want to be on time.
8)	You submit the additional application if it has not been completely
	filled out.
9)	You remember to pay the rent tomorrow. The landlord is very strict
	about paying on time.
10)	In a non-smoking area you smoke, but in a smoking area you
	smoke but you can if you want to.

Nouns

Grades 7, 8 and 9

What are the plural forms of the following groups of nouns?

- 1) Sheep sky half
- 2) Wife penny wolf
- 3) Ox louse self
- 4) Deer life berry
- 5) Scarf church stomach
- 6) Spoof deer daisy
- 7) Chief leaf elf
- 8) Avocado louse elf
- 9) Zero ox life
- 10) Medium life daisy

- 11) Penny sister-in-law oasis
- 12) Analysis fungus elf
- 13) Crisis deer species
- 14) Thesis $-\tan \tan \theta$
- 15) Zero avocado medium
- 16) Medium zero epoch
- 17) Stomach aircraft ox
- 18) Studio hero she-wolf
- 19) Domino gas tax
- 20) Chef lorry auto
- 21)Embargo alga zero
- 22) Larva matr9 avocado
- 23) Marsh crisis chef
- 24) Chief basis veto
- 25) Ray marsh blitz
- 26) Kangaroo memo hoof
- 27) Barracks curriculum cactus
- 28) Index matrix diagnosis
- 29) Axis criterion ski
- *30*) Thesis –syllabus passer-by

Classify the following nouns as countable or uncountable ones!

- 1) Watch, information, water, box, love
- 2) Advice, information, desk, man, mouse
- 3) Experience, juice, sand, bus, candle
- 4) Luggage, chocolate, help, ball, rice
- 5) Tea, knowledge, painting, restaurant, ceiling
- 6) Hotel, sugar, air, fork, pen
- 7) Photograph, experience, taxi, progress, flour
- 8) Intelligence, money, poem, song, assistance

- 9) Wood, wine, toe, city, humor
- 10) Rain, homework, metal, car, subject
- 11) Education, weather, bread, house, shop
- 12) Garbage, fear, evidence, owner, cousin
- 13) Progress, trouble, pasta, tomato, uncle, family
- 14) Tea, rice, anger, berry, vegetable
- 15) Humor, love, fear, grape, room, finger
- 16) Safety, research, olive, body, friend
- 17) Peace, milk, meat, teacher, sand, classroom
- 18) Music, art, furniture, spoon, can
- 19) Butter, power, fork, table, napkin
- 20) Happiness, gas, salt, plate, knife
- 21) Travel, work, potato, movie, park
- 22) Permission, democracy, hall, garage, chimney

Articles

(a/an/the/zero article)

Gi	rad	o 7
•	uu	

	· · ·
1.	He was born in New York City.
2.	We're going on vacation to Czech Republic.
3.	Have you been to Italy?
4.	Los Angeles is in the state of California.
5.	He lives in United States.
6.	Republic of Ireland is in the European Union.
7.	Have you ever been to Brussels?
8.	Q: What did you get for your birthday? A: I got lots of good presents.
9.	Hague is in Netherlands.
10.	Budapest is the capital of Hungary.
11.	There is a nice hotel on Island Krk.
12.	most expensive house in North America is in USA.
13.	There are two new students in my class, boy and girl.
14.	actors in this film are very talented.
15.	We saw film yesterday film was aboutexplorer.
16.	space ship has landed on Moon.
17.	Sun rises in east.
18.	I've got aunt in Texas.

19. There isrestaurant near my house restaurant serves good food.
20. He isvegetarian; you won't get meat at his house.
21 Mr Smith is old customer and honest man.
22. There wasknock on door. I opened it and found small dark man in
blue overcoat and woollen cap.
23. There waswoman there and the rest were men.
24. Would you like to hear story about Englishman, Irishman and
Scotsman?
25. I have headache.
26Earth is our home and we have to protect it.
27. Why are you so white?' 'I've just seen huge bear in the garden!'
28cheetah can run faster thanleopard.
Grade 8
1) There was collision between car and cyclist at crossroads near
my house early in morningcyclist was taken to hospital.
2) I went to school to talk to headmistress.
3) He was sent to prison for s9 months for shop-lifting. Do you go to .
prison to visit him?
4) Do you take sugar in coffee? I used to, but now I'm on diet. I'm trying
to lose weight.
5) My mum doesn't like dogs. She thinks they are noisy.
6) This is only cinema in this area.
7) Nile is a long river in Africa.
8) We went snorkeling in Adriatic Sea
9) Nile is longest river and Lake Baikal is deepest lake.
10) Lake Titicaca is in Peru.
11) Thames, which flows through Oxford and London, is one of the longest rivers in
UK.
12)Danube is beautiful river that flows through Budapest.
13) London stands on Thames.
14) We visited Lake Edward last month.
15) There are many poems aboutVolga.
16) Loch Ness is in Scotland.
17) We didn't have time to visit Egyptian Museum of Berlin.
18) capital of United Arab Emirates is Abu Dhabi and not Dubai.
19) Moon goes around Earth every 27 days.
20) I hate violence.
21) They got married but marriage wasn't very successful.
22) Jim doesn't go to church.
23) I like apples.
24) Rio Grande separates Mexico from United States.
25) Amazon starts from Andes and enters Atlantic Ocean at the equator.
26) Indian Ocean has an amazing wildlife.
27) Andes are very beautiful.
28) That's last gas station for twenty miles.
29) I have hour and half for lunch.

30) 'I would have to say that _____ pandas are my favourite animal.' Grade 9 1) They took a picture of me on _____ Franklin Square. 2) Have you ever visited _____ Tower of London? 3) ____ Central Park is in ____ New York. 4) _____ Big Ben is part of _____ Houses of Parliament. 5) They bought the tickets to _____ Genesis Cinema. 6) I work near ___ Trafalgar Square in ___ London. 7) _____ London Eye is one of the most famous sights in the world. 8) In Britain coffee is more expensive than tea. 9) They told us about ____ Victoria Peak. 10) They closed down _____ Pergamon Museum. 11) We sailed across _____ Atlantic Ocean. It was _____ amazing journey. 12) We strolled down _____ Fillmore Street. 13) There was a big concert on _____ Syntagma Square. 14) He got lost in ____ Amaro Mountains in ____ Ethiopia five days ago. 15) _____ population of ____ USA is about 300 million people. 16) Sally went to _____ prison to visit her husband. 17)____ French drink a lot of wine. 18) Columbus was one of ____ first people to cross ____ Atlantic. 19) I never listen to _____ radio. In fact, I don't have ____ radio. 20) Before we landed, we saw ____ Statue of Liberty, ____ Ellis Island and ____ Empire State Building. 21) ____ President of ____ USA visited ____ Hague last week to talk about war criminals. 22) Browns visited Palace of Westminster and St Paul's Cathedral. 23) ____ man is mortal. 24) I have ____ uncle who lives in ____ home for ____ elderly. 25) Ms Parrot, ____ most famous lady detective of ____ twenty-first century was born in ____UK. 26) They went hiking in ____ Himalayas. 27) _____ Irish are known for their sense of humor. 28) I have always adored _____ Contact Theatre in ____ Manchester. 29) The pub is somewhere near Times Square. 30) _____ Nelson's Column is very interesting. 31) _____ Empire State Building is very high. 32) Did you see _____ man that I told you about. 33) _____ meal that we ate yesterday was wonderful. 34) It was very interesting for us to see Globe Theatre London. 35) We didn't have time to visit Madame Tussauds. 36) _____ environment is a serious issue.

37) _____ climate change is a serious issue.

38) People are increasingly worried about ____health.

39) It costs fifty-five and . . . half pence and I've only got . . . fifty pence piece.

40) One of the biggest problems on the planet is _____ air pollution.

41) I know that animals need our help but so do _____ poor.

Pronouns and determiners

Complete with each or ever

	The Olympic Games are held four years.
	parent worries about their children. In a game of tennis there are two or four players player has a racket.
	Nicola plays volleyball Thursday evening.
7)	I understood most of what they said but notword.
	The book is divided into five parts and of these has three sections.
7)	I get paidfour weeks.
8)	We had a great weekend. I enjoyed minute of it.
	I tried to phone her two or three times, but time there was no reply.
Fill in:	much/many/few/little
1	She isn't very popular. She has friends.
2	Ann is very busy these days. She has free time.
	Did you take photographs when you were on holiday?
4	I'm not very busy today. I haven't got to do.
5	, <u></u>
6	The weather has been dry recently. We've had rain.
7	I haven't been in Rome for years.
8	1 1
9	I really don't have time to spend doing nothing.
Choos	e the correct words. In two sentences both answers are possible.
1	A: How much / many milk do you like in your tea?
	B: A lot / lot of, please.
2	Lot / Lots of students study online nowadays.
3	Few/ A few people write letters anymore. Everyone uses email.
4	Can I have much / a little ice cream, please? It looks delicious!
5	Would you like <i>a little /few</i> milk?
6	Sorry, but we don't have <i>much / many</i> information about train times.
7	You don't earn much / little money as a teacher!
8	There isn't much / very little bread left. Can you buy some?
9	The post office is only a little/ a few meters from the cinema.
10	In my opinion, not many /few children learn to be polite anymore.
Choos	e the correct words

- 1 Would you like *some / no* coffee?
- 2 Have you got *no / any* old magazines you don't need?
- 3 I've just made *any / some* biscuits. Would you like to try them?
- 4 There isn't any /no milk left, I finished it all last night.
- 5 I'm really thirsty but there's *some / no* water left!
- 6 I'd like *some / any* apples. Two or three of those red ones, please.
- 7 I've got so much work at the moment I have any / no time to relax!
- 8 I met *some / any* really interesting people on holiday.

Grade 8

Compour	ids with every –
1)	has their faults. Nobody is perfect.
2) No	othing has changed is the same as it was.
	ite told me about her new job. It sounds quite interesting.
	an write their names on a piece of paper, please?
5) It	was a good party enjoyed it.
	I've eaten today is a sandwich.
	'hy are you always thinking about money? Money isn't
-	lidn't have much money with me I had was ten pounds.
-	hen the fire alarm rang left the building immediately.
10) Su	ue didn't say where she was going she said was that she was going way.
11) W	e have completely different opinions. I disagree with she says.
12) W	e all did well in the examination in our class passed.
	e all did well in the examination of us passed.
	hy are you so lazy? Why do you expect me to do for you?
	some, all the, some of the, none of the
	children have to go to school in this country by law.
	e classroom was empty because the children had gone home.
	e couldn't buy anything because shops in the area were closed.
	Where were you at 3 o'clock yesterday afternoon? I was at home. I was at home afternoon. I didn't go out until the evening.
	e went to a restaurant last night food was lovely, but I didn't like the soup or the
	essert.
	people say that he's the best tennis player in the world, but a lot of others don't
	ree.
8) It	was a very boring day places that we visited were interesting.
9) He	e spent morning reading the newspaper, so he didn't do any work.
	phones in the station worked, so I couldn't phone you.
	e left the hotel at 9 o'clock in the morning, and we didn't go back to the hotel until the
	rening. We walked round the city, looking at the sights, day.
	jackets fitted me, so I didn't buy one.
	passengers must buy a ticket before they travel.
W	e was ill. She stayed in bed from Monday to Saturday. She didn't go to work eek.
to	le teacher asked a question, but students knew the answer, so the teacher ld them.
16)	course was difficult for me, but most of it was easy.
Casada (

Grade 9

Complete the sentences with the words from the box -

any 2x, anywhere, anyone 4x, somewhere, anybody, somehow, anything, something, some2x

1)	Are there letters for me?
	Don't let in. I'm too busy to see
3)	thing tells me you've got bad news for me.
4)	I can't see my glasses
5)	We didn't think he'd succeed but he managed
6)	You're looking very miserable; has upset you?
7)	If you had sense you wouldn't leave your car unlocked.
8)	Scarcely was wearing a dinner jacket.
9)	who believes what Jack says Is a fool.
10)	She put her handbag down and now she can't find it.
11)	Haven't you got friends in Rome? I feel sure you mentioned them once.
12)	Haven't you gotfriends here? You should join a club and get to know people.
1)	Some, any, somewhere, anywhere, someone, anyone, something and anything - Grade 9 Would you like more tea? - Yes, please.
•	closed the door and locked us out.
	If you havequestions, please ask me.
	The map must bearound here. I need it
	I don't drink alcohol at all.
	I have gotin my eye. Could you take it out?
	I would like sandwiches with egg, but we don't have bread left.
	I put my purse here but must have taken it. I can't find it
	I think rang the doorbell. I checked it but there wasn'tthere.
	If you can't tell me new then don't call me.
	We usually go to the bar around the corner but today we wentelse.
	There are more and more thunderstorms in our area. I'm sure it hasto do with global warming.
	Can I have sweets please? - Of course you can.
	My teacher asked me but I didn't give himanswer.
	I needmilk Have you got ?
	We have been looking for to live but Vienna is simply too expensive.
	The children playednice games at the birthday party.
18)	Have you seen mv keys ? -I have put them down
	Please tell me if you findon the Internet.
20)	We always stay at home. We never go
	must have scared him. I have never seen him like this before.
	of my CDs are broken.
	Has seen my bag?
	Luis isn't smarter than Jane.
	Have you got brothers and sisters?
	Don't you know good restaurants around here?
	There wasn't at home, so we went.
28)	I don't know our exact location, but it must benear Berlin.

Adjectives and adverbs

Complete the sentences with too or enough.

1)	She doesn't live close to walk to work.
	Quite honestly, I thought the news was good to be true.
3)	I couldn't make it to the school athletics team because I wasn't fast
	She's young to go to discos.
-	They wouldn't let Dave into the club because he didn't look old
	Is there milk in your coffee?
	Joe is nice and has beautiful children.
Grad	e 9
1)	We've got homework to do tonight. We have to write three essays and read five
	chapters of the book.
	I live in a quiet part of the town so thereto do in the evening.
	We have not got on holiday at the moment.
	Instead of drinking much coffee, you should drink more milk.
	My clothes are loose now because I've taken off so much weight.
6)	There weremany questions to answer so I only did three.
Co	omplete the sentences with $-ed$ or $-ing$ adjectives from brackets.
Grad	e 8
1)	Julia is in politics. (interested/interesting)
	That Dracula film was absolutely (terrified/terrifying)
	He works very hard. It's not that he's always tired. (surprised/surprising)
4)	Fortunately the surgeon was able to perform a operation. (life-saved/life-saving)
5)	Do you easily get? (embarrassed/embarrasing)
Grad	e 9
	She was with rock climbing at a young age. (obsessed/obsessing)
	Why do you always look so? Is your life so? (bored/boring)
	I was with the film. I had expected it to be better. (disappointed/disappointing)
4)	The kitchen hadn't been cleaned for ages. It was really (disgusting/disgusted)
	Ann doesn't enjoy her job any more. It's because every day she does exactly the same
	thing. (boring/bored)
Comp	lete the sentences with so or such and any other words if necessary
Grad	e 9
1)	I like Liz and joe. They're nice people.
,	,

•	ine party was really great. It wassname you could nit come.					
-	, 0 ,					
-	They've got much money they don't know what to do with it.					
	It was a great holiday. We had good time. I could not believe the news. It was shock.					
-	I have to go. I didn't realise it was late.					
•	It was boring movie that I fell asleep while I was watching it.					
	I think she works too hard. She looks tired all the time.					
	The food at the hotel was awful. I've never eaten awful food.					
11)	It was good music that I couldn't stop dancing.					
СОМР	ARISON					
Grad	le 7					
	The weather is getting (bad).					
	He is than he used to be last year. (fat)					
	The left shoe isthan the right one. (small)					
4.	. The Atlantic is than the Arctic Ocean. (large)					
5.	He has potential than anyone thought. (big)					
6.	. I think studying mathematics is than learning English. (difficult)					
7.	. This river is not long but it is one in the country. (wide)					
8.	Who is actress in the theatre? (slim)					
9.	This is day in my life. (happy)					
	This building is in the street. (big)					
11	.The Pacific is ocean on the earth. (large)					
12	Who is singer in your country? (famous)					
~						
G	rade 8					
1.	Our research should prove it. (far)					
2.	At home, mother is always than father. (busy)					
3.	Andrew seems to be than he was two months ago. (slim)					
4.	Her sister is than Susan. (pretty)					
5.	She's a lotin the new job than she was in the previous one. (happy)					
6.	I think she is still ill. She looks even than last week. (bad)					
7.	This is story I have ever heard. (sad)					
8.	In my opinion, Napoleon was commander in history. (great)					
9.	Yesterday was day of the year. I almost froze to death walking home from					
	school! (cold)					
10	. That was movie I've ever seen. I almost walked out in the middle.					
	(bad)					
11	. Please give me your recipe. That is cake I've ever eaten.					
	(delicious)					

12. Jerry is student in our class. He gets the top grades in every co	urse.
(smart)	
Grade 9	
1. I got than they'd promised. (much)	
2. Your argumentation is than Robert's. (convincing)	
3. Tom is than his elder brother. (impulsive)	
4. Things are better organised now – we haveproblems than before.	(few)
5. There are more accidents on this road because it's than the others.	
(narrow)	
6. Which of the three supermarkets do you think has range of	
products? (wide)	
7. I chose this car as my favourite because it'sall the ones I have driver	1.
(fast)	
8. Bob told story last night. I couldn't stop laughing.	(funny)
9. Marie is person I know. She has won the lottery four ti	mes!
(lucky)	
10. That is painting in the art gallery. It's worth a million de	ollars.
(valuable)	
11. I was afraid to turn off the lights last night. That was show I've even	er
watched. (scary)	
Choose the correct answer	
Grade 7	
1. Magazine ads are newspaper ads.	
a) not as effective	
b) as effective as	
c) not effective	
d) more effective	
2. Online reviews areasking friends about products.	
a) useful	
b) as useful as	
c) more useful	
d) the most useful	
3. My computer is the newer models.	
a) as fast as	
b) faster	
c) more fast	
d) the fastest	

4.	This su	ipermarket isn't _	the one across the street.		
	a) as	expensive as			
	b) no	t expensive			
	c) ch	eap			
	d) ch	eaper			
5.	This re	eview is	that one.		
	a) no	t as positive as			
	b) as	positive			
	c) mo	ore positive			
	d) les	ss positive			
6.	The world's biggest bull is a small elephant.				
	a) bigger				
	b) big	,			
	c) as	big as			
	d) the	e biggest			
~ •					
Grad	e 8				
1.	She is		her brother. She is slimmer.		
	a)	as fat as			
	b)	not as fat as			
	c)	fat as			
	d)	fatter than			
2.	The fil	m is	I expected. I really enjoyed it.		
	a)	not as interesting	as		
	b)	as interesting as			
	c)	interesting			
	d)	more interesting			
3.	This ex	kercise is	the other one. It's very simple.		
	a)	easier			
	b)	not as easy as			
	c)	as easy as			
	d)	the most easiest			
4.	His DV	'D player was	mine. We paid the same price.		
	a)	expensive			
	b)	more expensive			
	c)	not cheap as			
	d)	as cheap as			
5.	She is		her brother. He is really intelligent.		

	b)	smarter
	c)	the smartest
	d)	as smartest as
6.	Vocab	ulary exercises are generally grammar exercises.
	a)	not as difficult as
	b)	difficultier
	c)	not difficultier
	d)	the difficultiest
7.	The w	hole team played, so
Grad	le 9	
1.		a's Chronicles" areHarry Potter books yet but they are
	•	ot as famous as/ as interesting
	-	famous as/ as interesting as
		ore famous/ not as interesting
	-	mous/ not interesting
2.		eather this summer is last year. It hasn't stopped raining for weeks.
	•	bad as
	b) wo	prst
	c) wo	orse
	•	e worst
3.	Monke	eys aren't lions
	a) as	dangerous as
	b) no	t as dangerous as
	c) mo	ore dangerous
		s dangerous
4.	I'm he	althier than you are. You aren't I am.
	a) as	healthier
	-	healthy as
	•	althier
	•	e healthiest
5.		asn't grown Tommy yet.
	a) no	t as tall as
	b) as	tall as
	c) tal	ler
	d) the	e tallest
6.	It's	I thought it would be, actually.
	a) no	t as heavy as
	b) he	avier

a) not as smart as

- c) as heavy
- d) the heaviest

There is only one correct place for each time expression given in the bracket.

Grade 8

- 1) <u>1</u> It's <u>2</u> very quiet. There aren't <u>3</u> many people here <u>4</u> . (today)
- 2) She <u>1</u> is <u>2</u> worried <u>3</u> about <u>4</u> school. (always)
- 3) He <u>1</u> works <u>2</u> in <u>3</u> Hollywood <u>4</u> . (usually)
- 4) I <u>1</u> have <u>2</u> coffee for breakfast <u>3</u> in the kitchen <u>4</u>. (*never*)
- 5) What <u>1</u> time <u>2</u> are you meeting <u>3</u> Pete <u>4</u> ? (tomorrow)
- 6) 1 They didn't play 2 very well 3 so they lost the match 4. (yesterday)
- 7) That's probably <u>1</u> the worst <u>2</u> film I've <u>3</u> seen <u>4</u>. (ever)
- 8) Europeans saw potatoes <u>1</u> for the first time <u>2</u> about five hundred <u>3</u> years <u>4</u>. (ago)

Grade 9

- 1) <u>1</u>, a lot of computers <u>2</u> are made <u>3</u> in Korea <u>4</u> . (nowadays)
- 2) The film 1 has 2 started 3. We've missed the first five minutes 4. (already)
- 3) We $\underline{1}$ haven't got a lot of money $\underline{2}$, so $\underline{3}$ we may not go on holiday $\underline{4}$. (next year)
- 4) 1 We have played 2 soccer 3 four hours 4. (for)
- 5) <u>1</u> The bridge collapsed <u>2</u> the truck <u>3</u> was crossing <u>4</u> . (*while*)
- 6) <u>1</u> I left university, <u>2</u> I worked in a bank and <u>3</u> then I moved to an insurance company <u>4</u>. (after)
- 7) <u>1</u> If you haven't <u>2</u> visited our new website <u>3</u>, go to <u>4</u>. (yet)
- 8) <u>1</u> 'Action Tours' is a small, friendly company and <u>2</u> we have provided many different specialist holidays for people <u>3</u> we started <u>4</u> . (*since*)

Choose the correct item

Grade 7

- 1) The arrow flew *wide/widely* of the target.
- 2) Computers are wide/widely used in schools nowadays.
- 3) Students can enter the museum *free/freely* on Saturdays.
- 4) He *free/freely* admitted to being a liar.
- 5) I like sitting *near/nearly* the fire.
- 6) Be careful! You *near/nearly* crashed into that cyclist.
- 7) She left too *late/lately* to catch the train.
- 8) Have you seen any good films *late/lately*.

- 9) The death of his friend affected him *deep/deeply*.
- 10) To find water, they had to dig deep/deeply into the ground.
- 11) I think he's a *pretty/prettily* good singer, actually.
- 12) The little girl laughed *pretty/prettily* at the sight of the puppy.
- 13) He tries very *hard/hardly* to make her happy.
- 14) She used to be a great musician, but she *hard/hardly* plays at all now.
- 15) The eagle was flying *high/highly* above the mountains.
- 16) My father is a *high/highly* respected surgeon.

Grade 8

Can you be there at 5 o'clock? a) sharply b) sharp		c) punctualy	d) punctual		
Which part of the mov a) mostly	ie did you like? b) the most	c) more	d) most		
It serves you	b) the best	c) right	d) righty		
A car goes a) fast/fastly		c) fastly/fast	d) fast/fast		
The baby is sleeping a) soundly		c) sounded	d) soundingly		
That arrangement suits a) good	s me b) really	c) fine	d) finely		
She was injured in a) deadly	n the accident. b) fatally	c) hard	d) totally		
We haven't gathered a) most	enough flowers. b) mostly	c) near	d) nearly		
Grade 9					
We have got any a) hardly	rice left. b) hard	c) lately	d) late		
My friends are ve a) mainly	egetarians. b) much	c) mostly	d) most		
I'll see you, same a) on next Saturday		c) the next Saturday			
If I haven't finished a) past	If I haven't finished six, I'll give you a call. a) past b) by c) until				
Harry has decide	ed which university he v	vants to go. c) before	d) got		

second	day the pass had s	till not been taken.	•	and again, but the	end of the
a) Duri	ng/by b)	By/tor	c) Already/	later	
				ns the numbers 1 to 9. c) carefully the squar	es
	emely good/terrible			true, why does dog food extremely/terriblly	
Relat	ive clauses				
	Fill in the correct	t relative pronou	n.		
Grad	e 8				
2) 3) 4) 5) 6)	1.Do you know 2.That boy, This is the street_ 4.They are the positive are the letter is bought the coat 7.I sent all the let	father is my frie olicemen ers arr was	a footballer, nd lives caught t ived this mo in the shop	is very good at sports. the thief. brning. window.	
Grad	e 9				
2) 3) 4) 5) 6)	2.If you can't find t ask. The people The president of th He's a famous arch 6.My cousin works	we sat next to see company , itect for a company	I stayed last to owned a fa I r I r lesigns wor sells	ent, is in the north of the st weekend, I can tell you arm in Virginia years ago. really admire, is visiting us an international award laptops. Ip us solve the problem.	to
/)	mey expect his de	usiuii suuii,	siloula ne	ip as soive the problem.	

Prepositions

Grade 7

FILL IN THE CORRECT PREPOSITIONS Until – Against – Out of – During – Of – To – About – Around – At - Through – Over – By – In On – For – Between – Among - Off 1) The cars are going _____ the tunnel. 2) I'll go on a diet _____ the end of the year. 3) They are running the track. 4) _____ the time we get to the stores, they will be closed. 5) Flags waved our heads. 6) The house is _____ the trees. 7) The ladder is standing _____ the wall. 8) Police said there is no connection _____ the two cases. 9) She is allergic ____ insect stings. 10) They are getting _____ the taxi. 11) You'll have to be quiet _____ the performance. 12) I'm worried ____ my job. 13) The plane will take _____ from London airport. 14) I'll write the names _____ pencil. 15) We are hoping _____ a big improvement. 16) I met James _____ my way home. 17) She is very fond drinking green tea. 18) He married _____ the age of 28. Grade 8 1. FILL IN THE CORRECT PREPOSITIONS About (2x) - On (3x) - Without - Of - At (2x) - Against - Around - Into - To - Among -For – In - With 1) The travel agency sells many different types of trips. It all depends _____ what you want. 2) It's _____ time you told him the truth. 3) The soccer player was ejected because he had done something that was _____ the rules. 4) The river Rhine flows _____ the North Sea. 5) Why are you always late, Mark? Can't you ever arrive _____ time? 6) The animal hospital? It's somewhere _____ that big blue building. 7) Being a nurse is hard work, especially if you're _____ call all the time. 8) She is, _____ a doubt, the best student in the class. 9) Don't be impatient ____ us. We are trying! 10) This is the book I was telling you ______.

11) I'm very grateful _____ Mr. Smith for his timely help.12) They are _____ the best hockey players in the world.

13) I get paid _____ the end of the month.

) Almost all politicians were involved the scandal.) You should be ashamed yourself coming in with dirty boots.
	Grade 9
1.	FILL IN THE CORRECT PREPOSITIONS
	From – By – Under – At – About – For (2x) – Among – To (2x) – Except – With – In – Behi
	Into
1)	Unemployment has just risen again; this time 0.5%. It's now 5.5%.
2)	I've decided to go business with my friend. We're going to open a small toy shop.
3)	The police have caught the suspected thief and he's arrest.
4)	
-	We left our luggage the station.
	He has copied this letter word word.
7) 2)	There is an exception every rule. They look just like real thing they are made of plastic.
	Frank cared his clothes more than anything else.
-) He learnt how to program the computer just a matter of weeks.
) He stood all his friends in the room and felt very happy.
12) My cousin is married a famous American.
13) Ten people were killed when a bus collided a car.
) I am responsible training the new recruits.
15) He graduated Oxford university.
rr	elative conjunctions
rre	elative conjunctions
rr	Grade 9
	Grade 9 Complete the sentences. Choose between bothand, eitheror, and neitherno
1)	Grade 9 Complete the sentences. Choose between both and, either or, and neither no you I are supposed to be at the meeting tomorrow at 13.00.
1) 2)	Grade 9 Complete the sentences. Choose between both and, either or, and neither no you I are supposed to be at the meeting tomorrow at 13.00 rugby football are popular in France.
1) 2) 3)	Grade 9 Complete the sentences. Choose between both and, either or, and neither not you I are supposed to be at the meeting tomorrow at 13.00 rugby football are popular in France English Welsh are spoken in Wales.
1) 2) 3) 4)	Grade 9 Complete the sentences. Choose between both and, either or, and neither not you I are supposed to be at the meeting tomorrow at 13.00 rugby football are popular in France English Welsh are spoken in Wales. I can speak write Japanese.
1) 2) 3) 4) 5)	Grade 9 Complete the sentences. Choose between both and, either or, and neither not you I are supposed to be at the meeting tomorrow at 13.00 rugby football are popular in France English Welsh are spoken in Wales. I can speak write Japanese. We can go to Greece Spain for our holiday. You choose!
1) 2) 3) 4) 5)	Grade 9 Complete the sentences. Choose between both and, either or, and neither not you I are supposed to be at the meeting tomorrow at 13.00 rugby football are popular in France English Welsh are spoken in Wales. I can speak write Japanese. We can go to Greece Spain for our holiday. You choose! It's my final offer - you can take it leave it.
1) 2) 3) 4) 5) 6) 7)	Complete the sentences. Choose between bothand, eitheror, and neithernote you I are supposed to be at the meeting tomorrow at 13.00 rugby football are popular in France English Welsh are spoken in Wales. I can speak write Japanese. We can go to Greece Spain for our holiday. You choose! It's my final offer - you can take it leave it. I know care what happened to him
1) 2) 3) 4) 5) 6) 7) 8)	Grade 9 Complete the sentences. Choose between both and, either or, and neither not you I are supposed to be at the meeting tomorrow at 13.00 rugby football are popular in France English Welsh are spoken in Wales. I can speak write Japanese. We can go to Greece Spain for our holiday. You choose! It's my final offer - you can take it leave it. I know care what happened to him She wants to play not.
1) 2) 3) 4) 5) 6) 7) 8)	Grade 9 Complete the sentences. Choose between both and, either or, and neither n you I are supposed to be at the meeting tomorrow at 13.00 rugby football are popular in France English Welsh are spoken in Wales. I can speak write Japanese. We can go to Greece Spain for our holiday. You choose! It's my final offer - you can take it leave it. I know care what happened to him

11) You can buy _____ the blue sweater ____ the green one. But, you can't have both!

12) The hotel is spacious comfortable.
13) the television the DVD player work well.
14) the manager his assistants are here today.
15) she is coming I will never speak to her again!
16) We had to cancel everything because Stan Jacob showed up on time for the game.
17) I realised that the cousins Sharon told the truth! That's embarrassing!
18) Could you bring me my purse, please? I left it on the table in the drawer.
19) She is my wifemy friend.
20) This job is interesting challenging.
21) After hearing that bad decision, Julia was satisfied relieved.
22) The book we read last week was interesting the one I would recommend. A total waste of time!
23) You will meetmy husband his parents tonight.
24) This experience has been amazing useful for me.
25) my kids their teachers visited the capital of England!
26) She is French Spanish.
27) You canwrite phone to order a copy. You can't do both.
28) the subject the teacher impressed me much! I was bored!
29) We could be silent pretend we do not care! Because we do!
30) He could not come didn't want to.
Word formation
Grade 9
Complete the sentences with the correct form of the words in capitals.
1
1. Apart from being, our trip to the space museum was also very
enjoyable. EDUCATION
2. This is Jake Houston, who works for an company in Boston. INSURE
3. Peter Mack is an extremely professor, who has written many KNOWLEDGE
books and is now teaching History at a university in England.
4. If you require any, please contact the information desk. ASSIST
5. The earthquake was so disastrous that nothing was left TOUCH
6. It's best to take your umbrella; the weather is quite these days. CHANGE
7. Unless it rains these next few months, the country will suffer from water SHORT

8. We stayed in a	little village in the w	estern part of the country.	ICTURE
2			
1. He had to pay a fine after the pol	ice caught him driving r	ecklessly in a	_
area.			RESIDENT
2. I wouldn't recommend that hot very	el, as it is located on th	e outskirts of the city, which	ı is
3. Sadly, his		orm were confirmed.	PREDICT
4. Mrs Brown has very high		ghter, Jenny, and was disappo	inted when she
didn't win the competition. EXP 5. Fried bananas and roast chicken	are the	of this restaurant.	SPECIAL
6. The campaign aimed at increasi 7. Because of his t 8. This is an important	o medical research, the s	cientist was awarded a prize.	CONTRIBUTE
	3		
Last week I made a (1)	to n	ny cousin Alex, offering to	SUGGEST
take him to an (2)	park. He wa	as very excited because it	AMUSE
was his (3)	place. However, fro	om the moment I picked	FAVOUR
him up, he was very (4)	, which	surprised me since	NOISE
his behaviour was (5)	very dif	ferent. At one point,	NORMAL
while waiting to get on a ride, he	disappeared. (6)		LUCK
the manager, who was very (7) $_$		found him an hour	HELP
later amongst a crowd. Apparentl	y, Alex had seen a famou	s basketball player and	
wanted his autograph. He (8)		to me immediately but I	APOLOGY
was so (9)	at him that we left.	It was then that I made	ANGER
the (10)	never to take Alex out	again.	
	DECIDE		BEAUTY
	4		PEACE
1 The top model was	dressed in an	elegant evening gown.	CHAMPION SPONSOR
2 My street is 3 Our football team won the from a large	at the er	rom any main roads. nd of the season and receiv	
4There are thousands of		ping in the streets.	CARE HELP 43 SLEEP

SUCCESS POWER

5 I bought a dress but its co	
6 I was fined because I was driving	
7The directions you gave us were rather	, as we still got lost.
8 Lam feeling quite her	pousa I didn't get enough clean lost night
8 I am feeling quite bec 9 I got into a business wit	h my cousin but it anded up
_	if my cousin out it ended up
being	
10 The musical performance was so	that the audience gave the orchestra a
standing ovation.	that the addience gave the orenestra a
standing ovation.	
	5
Arthritis is a general term for aches and pains in	the body's joints. Most types of arthritis involve
the deterioration of cartilage, which is an (1)	(ESSENCE) material covering the
ends of the bones in the joint. When the (2)	(HEALTH) cartilage wears out, it
becomes rough and this causes pain when the jo	oint moves. This condition is more common
among the elderly, but some people can be suffe	
	ITION) painkillers, little or no treatment is available.
However, (5) (AMBIT	TON) scientists have designed (6)
(ARTIFICE) joints that can replace the (7)	(PAIN) worn-out ones. These
new joints could prove very (8)	(BENEFIT) to arthritis sufferers. Although some
believe that joint replacement may be (9)	
are (10) (ANXIOUS) waitin	
(/II//1005) Waltin	g for this medical breakthough.
	TEBOARDING
In the early 1960s, a new craze swept through	
(1) (PHYSICS) fit, the surfers v	wanted some fun while the surf was low. That's when
an (2)(ENERGY) new pastime	called skateboarding was born. The skateboard was
(3) (ORIGIN) developed by att	
However, skateboarding has undergone (4)	
(5)(PROFESSION) skateboard	ers now use plastic and fibreglass, which make the
boards more durable and flexible. Nowadays, s	skateboarders spend (6) (END) hours
performing tricks and stunts many of which are	e (7) (DANGER), so experts
(8) (ADVICE) skateboarders to	to wear protective gear such as helmets and elbow and
knee pads, especially if they are not (9)	(SKILL). A skateboarder goes through
many falls before becoming proficient, so it is	(10) (SENSE) to take precautions
against accidents.	

7 HOMEWORK

Homework is a part of every student's school life. (1) (FORTUNA	ATE), many of them
(2) (APPROVE) of the amount of homework they are given, and	d find it particularly
(3) (FAIR) when they have to study a lot before a test. This	makes them feel
(4) (ANXIETY) and some even become physically sick when unde	•
sometimes find it (5) (POSSIBILITY) to complete their homework (S)	work, which makes
teachers believe it's an act of (6) (OBEDIENCE) On the oth	ner hand, teachers
consider homework (7) (BENEFIT) They believe students shaped up to evoid getting (8)	nould have a daily
schedule to avoid getting (8) (ORGANIZE) and ha	
(9) (COMPLETE) homework. Moreover, teachers think (ADEQUATE) amounts of homework put students' future at risk.	(10)
(ADEQUATE) amounts of nomework put students Tuture at risk.	
8 AIR CONDITIONERS	
The American inventor W.H. Carrier developed the first air-conditioning unit in 19	
(1) (POPULAR) of air-conditioners has increased (2)	
people's (3) (ABLE) to function in the heat, air-conditioners pr	
feeling of comfort. That is why the (4) (LIKELY) of even more perconditioners for (5) (PERSON) use in the (6) (PRIN	
home will increase further.	VAIL) OF THEIR OWN
But what do they do? Their aim is to (7) (STABLE) the temperature	e in a room. This is
accomplished by the (8) (PRESENCE) of a fan, which also remove	
from the air and controls the humidity. The (9) (EFFICIENT) of	
depends on the power of its fan. Nowadays there is a great (10) of	
the market which are bound to cover each person's needs.	
9 HURRICANE	
A hurricane is a (1) (DESTROY) storm which is always accompanie	
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane	es form over warm
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make	es form over warm their way towards
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the	es form over warm their way towards
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland.	es form over warm their way towards hardest, but the
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland. Hurricanes can cause (5) (EXTEND) damage. They uproot trees, do	es form over warm their way towards hardest, but the estroy
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland. Hurricanes can cause (5) (EXTEND) damage. They uproot trees, do houses and (6) (CONSTRUCT) sites and even lift up boats right out	es form over warm their way towards hardest, but the estroy of the water. So, it
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland. Hurricanes can cause (5) (EXTEND) damage. They uproot trees, do	es form over warm their way towards hardest, but the estroy of the water. So, it of any suspicious
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland. Hurricanes can cause (5) (EXTEND) damage. They uproot trees, do houses and (6) (CONSTRUCT) sites and even lift up boats right out is crucial that meteorologists keep constant (7) (OBSERVE) weather formations which may evolve into hurricanes. If a hurricane is approaching the authorities issue (8) (WARN) and give people (9)	es form over warm their way towards hardest, but the estroy to of the water. So, it of any suspicious ing inhabited areas,
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland. Hurricanes can cause (5) (EXTEND) damage. They uproot trees, do houses and (6) (CONSTRUCT) sites and even lift up boats right out is crucial that meteorologists keep constant (7) (OBSERVE) weather formations which may evolve into hurricanes. If a hurricane is approaching	es form over warm their way towards hardest, but the estroy to of the water. So, it of any suspicious ing inhabited areas,
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland. Hurricanes can cause (5) (EXTEND) damage. They uproot trees, do houses and (6) (CONSTRUCT) sites and even lift up boats right out is crucial that meteorologists keep constant (7) (OBSERVE) weather formations which may evolve into hurricanes. If a hurricane is approaching the authorities issue (8) (WARN) and give people (9) how to prepare for its (10) (ARRIVE) and for their evacuation.	es form over warm their way towards hardest, but the estroy to of the water. So, it of any suspicious ing inhabited areas,
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland. Hurricanes can cause (5) (EXTEND) damage. They uproot trees, do houses and (6) (CONSTRUCT) sites and even lift up boats right out is crucial that meteorologists keep constant (7) (OBSERVE) weather formations which may evolve into hurricanes. If a hurricane is approaching the authorities issue (8) (WARN) and give people (9)	es form over warm their way towards hardest, but the estroy to of the water. So, it of any suspicious ing inhabited areas,
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland. Hurricanes can cause (5) (EXTEND) damage. They uproot trees, do houses and (6) (CONSTRUCT) sites and even lift up boats right out is crucial that meteorologists keep constant (7) (OBSERVE) weather formations which may evolve into hurricanes. If a hurricane is approaching the authorities issue (8) (WARN) and give people (9) how to prepare for its (10) (ARRIVE) and for their evacuation.	es form over warm their way towards hardest, but the estroy to of the water. So, it of any suspicious ing inhabited areas,
A hurricane is a (1)	es form over warm their way towards hardest, but the estroy of the water. So, it of any suspicious ing inhabited areas, (INSTRUCT) as
A hurricane is a (1)	es form over warm their way towards hardest, but the estroy of the water. So, it of any suspicious ing inhabited areas, (INSTRUCT) as
A hurricane is a (1) (DESTROY) storm which is always accompanie and winds that can reach speeds of up to 300 kilometres per hour. Hurricane expanses of water and increase in (2) (STRONG) as they make the mainland. (3) (COAST) areas are usually hit the (4) (INTENSE) of the storm decreases as it continues inland. Hurricanes can cause (5) (EXTEND) damage. They uproot trees, do houses and (6) (CONSTRUCT) sites and even lift up boats right out is crucial that meteorologists keep constant (7) (OBSERVE) weather formations which may evolve into hurricanes. If a hurricane is approaching the authorities issue (8) (WARN) and give people (9) how to prepare for its (10) (ARRIVE) and for their evacuation. 10 Cycling I have been a keen (1)for about nine years. When I began cycling, I found the flat roads easy but the hills almost (2) Surprisingly,	es form over warm their way towards hardest, but the estroy of the water. So, it of any suspicious ing inhabited areas, (INSTRUCT) as CYCLE POSSIBLE
A hurricane is a (1)	es form over warm their way towards hardest, but the estroy of the water. So, it of any suspicious ing inhabited areas, (INSTRUCT) as CYCLE POSSIBLE

When I set off, I'm full of energy and the first hundred metres are $% \left\{ 1\right\} =\left\{ 1\right\}$

(5) the next couple of kilometres a bit tiring, but on the whole the	MARVEL
experience is very (6)	ENJOY
Cycling is (7)any other forms of exercise I have tried; it is never	LIKE
a chore but always a (8) The physical benefits are obvious but	PLEASE
the mental benefits are (9) important; when you are travelling	EQUAL
calmly at a sensible speed, you breathe fresh air, have time to think and can	relax.
11 India's rainforest by night	
India has amazing countryside with some of the most (1) Earth, and its 96 National Parks are becoming (2)	(REMARK) wildlife on (INCREASE) popular. These
parks contain a huge (3) (VARIOUS) of creatures, fro multicoloured butterflies to magnificent tigers, but (4) visitors, many of them are active mainly at night and then seem to (5)	(FORTUNATE) for (APPEAR)
during the day. In southern India's Periyar National Park, however, they he problem: night tours. Walking through the rainforest in the dark is a creatures in their natural (6)	wonderful way to observe u quickly become more ou soon begin to recognise u getting lost, and also for
(POISON) snakes, too.	
Many visitors want to continue their (10) (EXPLORE)	of the jungle all night, but
if you want a break from the tropical (11) (HOT)there are where you can go for a cooling swim by moonlight.	e rivers
12 NEW WATERPROOF CLOTHING	
There are few experiences as unpleasant as being (1)	(BITTER) cold and dripping
wet on board a boat. The (2) (KNOW) that you may be sev	reral
hours away from warm, dry clothing is enough to slow down even the	
(3) (TOUGH) sailor. However, recent (4)	
the types of material used to make waterproof clothes have, hopef (SUFFER) of the sailor. New suits, trousers and ja	
which allow people to stay warm and dry at sea and can be worn	(6)
(COMFORT) for days on end.	
The new clothing is by no means cheap, but that will not stop it from selling	
sailing market. (7) (LIKE) previous types of waterproo	
leave the wearer hot, sweaty and sticky even after a (8)	
(9) (ENERGY) activity, these new clothes are ma	
(ADDITION) inner layer. This is made of a special clothes to 'breathe' - in other words, body heat can escape so that the	
maintains its (11) (WARM) in all weathers	ie bouy stays ury, but Still

Contrast

Grade 9

Complete the sentences. Choose between: *in spite of, however, while, although/even though*

1	the heavy snow, we managed to get to the office.						
2	needing a rest, the team continued to work.						
3	she isn't fond of classical music, she went to the concert.						
4	being hungr, Sally didn't eat anything.						
5	we left the house early, we still missed the bus.						
6	'Did you pass the exam?' 'Yes, I got a good grade, I didn't study much.						
7	the storm, over ten thousand people took part in the marathon.						
8	I wrote myself a note to remind me, I still forgot to call george tonight.						
9	Most Egyptologists believe that the Sphynx is about 4,000 years old. Some geologists,						
	, argue that it must be at least 14,000 years old.						
10	having taken two aspirins, I had such a bad headache that I had to go home.						
11	I've never seen a UFO, that doesn't mean that I don't believe in them.						
12	There are still two million people unemployed the fact that we're in the middle or						
	an economic boom.						
13	no European country carries out capital punishment, it is widely used throughout						
	the united states.						
14	I couldn't find my keys searching for them everywhere.						
	Complete the sentences with although, in spite of or despite:						
1	being full of water, the boat sailed on.						
2	the weather, we had a great time.						
3	We understood himhe had a strong accent.						
4	having all the necessary qualifications, they didn't offer me the job.						
5	he was ill, he still came to the meeting.						
6	the fact that he worked very hard, he didn't manage to pass the exam.						
7	He passed the exam his severe headache.						
8	She went on walking she was terribly tired.						
9	their poverty, the children seemed happy.						
10	I'll talk to him, I don't think it'll do any good. We went out the rain.						
11	the fact that he was ill, he went into work.						
13							
	the pain in his leg he completed the marathon.						
	She bought a carshe was too young to drive.						

Use of English

Grade 9

1

I was on my way home (1) it happened. (2) I was walking, I heard someone running							
behind me. (3) I knew it, I was on the ground, and my bag wasn't there! A man, (4)							
was there helped me to get up. (5), he left me and ran after the man with my bag. I waited							
there (6) he came back with my bag. I (7) believe he got it back for me. What a hero!							
One thing is certain, I (8) sto		G					
, , ,							
1. a. until	b. when	c. as soon					
b. As soon c. As soon as							
b. When c. Before							
4. a. where	b. who c. which						
5. a. After	b. Then	c. When					
6. a. when	b. as soon as	c. until					
7. a. wasn't able	b. can	c. couldn't					
8. a. will have to	b. will have	c. will be able					
2 Choose <i>a, b</i> or <i>c.</i> Our band has been trying hard fo	r a long time (1)	known Wo					
(2) in differen							
		(4) listen to our					
work and decide (5)							
unexpected phone call. It was the manager of a large record company. He said he							
(7) of us and wanted to see us perform live. (8) an							
opportunity!							
1. a. become	b . to become	c. becoming					
2. a. have appeared	b. were appearing	c. appeared					
3. a. thinking	b. think	c. to think					
4. a. shouldn't	b. had better	c. may					
5. a. to help	b. helping	c. help					
6. a. have received	b. had received	c. received					
7. a. hears	b. heard	c. had heard					
8. a. How	b. So	c. What					
	ER GAMES BE GOOD F						
		re money on games each year than					
on going to the cinema or renting videos. But is this (1)a bad thing? For years, newspaper reports have been (2)that children who spend too much time playing							
computer games become unsociable, bad-tempered, even violent as a (3) But							
new research, (4)ou							
may be (5)							

Ind	Indeed, playing some of the more complicated games may help people of all ages to (6)							
bra	brain work harder in certain ways, like (8)sounds and movements quickly and							
	identifying what they are. The fact that people play the games repeatedly, (9) that they get a lot of practice in these skills which are therefore (10) to become							
							,	hicago think that fans of
_	-	_		-				=
		_						an non-players when it (12)
	to building trust and co-operation, and that this (13) them to make good friendships and become strong members of their communities. So rather than							
	_	-			_			
			p com	puter games	, perh	aps young	people (1	(5)to spend more
tim	e on	them?						
1		necessarily	В	certainly	C	fully	D	nearly
2 3 4		speaking	В	informing		telling		saying
3		product	В	result	\mathbf{C}	reason		conclusio
4		worked	В	thought	C	turned		carried
5		exact	В	true	\mathbf{C}	fact	D	precise
6		repair	В	advance	C	improve		amend
7		make	В	force	\mathbf{C}	push	D	keep
8		realising	В	noticing	C	imagining		solving
9	A	means	В	asks	\mathbf{C}	brings	D	causes
10		surely	В	probable	C	likely	D	possible
11		in order to	В	such as	\mathbf{C}	due to	D	as well as
		requires	В	goes	C	involves		comes
		supports	В	helps	\mathbf{C}	shows	D	serves
		giving	В	ending	C C	taking		stopping
15	A	bound	В	should	C	due	D	need
				4 DOG	RAC	CE IN ALA	ASKA	
Eve	rv v	vinter in Alask	ca a rac					. Teams of dogs pull
	•						•	of each team, and
								runs from the town of
		•	_	•	•			kilometres. It usually
		the dogs						5
								Daytime
								ility is often very poor, so
driv	ers	never allow th	emsel	ves to becom	ne (7)		from th	neir team of dogs. Indeed,
the	driv	rers (8)		almost entir	ely or	n the dogs f	or their s	urvival. Each year a
con	side	rable (9)		of compet	itors l	have to (10)	_from the race owing to
		ion or coldnes						
						0 0		when some medicine needed
								ularly severe weather, the
							_	using a group of husky
	dogs. Happily, the medicine was delivered just in time to (14) lives. Alaskans							
	celebrate the heroic journey with the Iditarod, which (15)the same route across the							
froz	frozen interior of Alaska.							
1	A	responsibility	B cha	arge C d	irectio	n D	care	
2	A	called	B ref	erred C n	amed	D	known	

13 14	A A A A A A A A	amount retire basis Because of manner	B B B B B B B B	situations stretch divided depend sum pull cause However process guard		fulfil backg range split expectotal remov origin Altho way	grounds et ve n ough	D c D d D b D t D n D d D r D a D s	liffer oroke rust numb lraw easo Provi iim ave	ude mstances en er
				5 A MA	PN	1AK	ER IN TH	HE	MA	KING
For	mo	st families, a t	rip i							ves at least one
										(2), however, in the
										ost when five-year-old Daniel is
										to tell you the best way to
										he doesn't need a map
										in place names ever
			_							rted asking his parents questions
										it soon became (9) that
										difficulty in remembering the
		ation and (10)		-			-			
										naps of the road systems in all
										e no (12)where his
										the family has it. (14)
										Daniel's main (15) in
		o become a ma					•	•		· · · · · · · · · · · · · · · · · · ·
		make								take
							case			_
	A		В			C	keep			have
		ability as well as	B B	skill because o		C C	facility apart from			
		head	В	mind		C	brain		D D	memory
		good	В	capable		C	keen		D	interested
		joined	В	caught		C	stood		D	grew
		confident	В	obvious		Č	sure		D	positive
		regarding	В	relating		C	recognisir			reflecting
		admirable	В	desired		C	favourite		D	selected
12	A	understanding		thought		C	idea		D	explanation
13	A		В			C	works		D	
14	A	Although	В	Despite		c	However			
15	A	qualification	В	outcome		c	ambition		D	fortune
							6			
Mv	first	t (1)	wa	s as a sales	(2)				at	a large department store. I wanted
to	wor	k part-time, b	ecau	se I was	stil	ll stu	idying (3)			university and I was only
(4)		to wor	k a	few nights	a v	week.	\tilde{I} came (5	5)_		a large department store. I wanteduniversity and I was only the advertisement in the local
new	/spa	per. I remember	r the	interview	as tl	hough	n (6)		_wer	e yesterday. The personnel manager
	- '					_				

sat behind a large desk. He asked me various questions which surprised me because all I wanted was						
to work in sales. An hour later, I was told that I had got the job and was given a contract to go						
(7) I was to be trained for ten days before I took my post. Also, as a member of						
(8) I was entitled to some benefits, including discounts. When I eventually started, I was						
responsible (9)the toy section. I really enjoyed it there and I loved demonstrating the						
different toys. I was surprised at how friendly my (10)were, too. They made working there						
fun even when we had to (11) customers who (12) on our nerves. On the						
whole, working there was a great experience which I will never forget.						

1	a occupation	B job	C work	D employment
2	A employee	B attendant	C officer	D assistant
3	A in	B on	C at	D for
4	A excellent	B able	C proud	D experienced
5	A across	B into	C on	D round
6	A it	ВІ	C that	D there
7	A on	B over	C ahead	D with
8	A staff	B crew	C team	D party
9	A of	B at	C with	D for
10	A assistants	B staff	C colleagues	D employees
11	A control	B deal with	C manage	D cooperate
12	A came	B went	C got	D were

7 A NIGHT AT THE THEATRE

Going to the theat	re brings back happy mei	mories, as i	t(1) me of	my very	first p	erformance
on stage, (2)	was thirty year	s ago. Parts	of that par	ticular nig	ht are s	o vivid that
I can still picture	myself as though it were	yesterday.	The excite	ment amor	ngst the	actors, the
(3)	_applause and the party	y after the	opening nig	ght are me	mories	which will
remain with me for	or (4)	I don't kno	ow how we	managed	to do s	o well. The
	ar from satisfactory be					
rehearsals a week	(5)in	fact we	needed	more.	The 1	background
(6)	to the last act weren't r	eady until	an hour bef	ore the beg	ginning	of the play
	builder's best (7)					
	anything and he d					
Admittedly, I wou	ldn't have wanted to eith	ner. (9)		the ni	ght fina	ılly arrived,
	worried. I remember (10					
before the start an	d being amazed (11)		the	(12)		of a
	, it was time for the cu					
wrong and everyth	ning went like clockwork					

1 2 3 4 5 6 7 8 9 10 11 12	A recognises A which A onlookers' A life A where A images A attempts A by A When A glancing A in A view	B when B viewers' B ages B when B visions B efforts B in B After B noticing B at	C a while C which C scenes C trials C at C While	_			
		8 FINGE	RNAILS GRO	WING FAST	TER		
quid specthe The 3.5 (5)_sim chatexe (10) (11) fing	People's fingernails and toenails, according to a recent study, are nowadays growing more quickly. Research (1) out at the University of North Carolina indicates that the speed at which human nails are growing has increased by (2) to 25 per cent over the last 70 years. The results of the study show that the (3) human fingernail now grows about 3.5 mm a month, (4) with just 3 mm seven decades ago. Toenail growth, (5) only about 2 mm per month, was also up on the figure (6) in a similar survey done 70 years ago. Researchers (7) the rapid increase down to changes in lifestyle, particularly the greater (B) of the importance of regular exercise and a healthy diet. This, they point out, is in (9) with similar trends in the height and weight of present-day adults. Interestingly, it appears that nails (10) to grow fastest in warmer conditions, with the quickest growth (11) among young people, and men. The fastest-growing nail is on the middle finger, while that on the little finger is (12) far the slowest, at only a fraction over 3 mm each month.						
1	A taken 1	B carried	C studied	0	worked		
2	A near	B just	C close	D	next		
3	A average	B medium	C commo	on D	standard		
4	A opposed	B measured	C related	D	compared		
5	A although 1	B despite	C howeve	er D	nevertheles		
6	A achieved	B concluded	C arrived	D	obtained		
7	A set	B write	C put	D	say		
8		B information	C familia	rity D	awareness		
9	A way	B rule	C line	D	case		
10	•	B lean	C head	D	aim		
11		B rate	C speed	D	step		
12	-	B so	C as	D	too		
	·						

9 THE ART OF BEING A PARENT
In order to (1)_____ children, many qualities are required. As well as the (2)____ requirements such as love, patience and understanding, a sense of humour is

transfor Anoth needs Setting anythi (7) children parent everyon table a	orm as to be g liming en the s mulay and (ant feature of an a child's bad made of child refer to a child refer to a children but just waste stricter to a comportunity to a stricter to a children to	cood into (earing is to or what must occur than nece explore an ortance of estance, ea them ho	eaching childrent his or her right on a daily be a conduct the conduct the carbon depends on the conduct the carbon depends on the conduct the carbon depends on the carbon depe	eve en limi ghts are pasis. T must b	ryone in the fits and rules. The and what off remporary meanistake, the (8) respective experience as it gets che (11) respectives.	family This m her peceasures howev e. Wha	can live with. eans the child ople's are, too. don't achieve yer, is being to allow their at's more, most used to certain of sitting at a
1	A	grow	В	grow up	С	born	D	bring up
2	A	routine	В	popular	C	ordinary	D	usual
3	A	In fact	В	But	C	All in all	D	As well as
4	A	temper	В	character	C	behaviour	D	manner
5	A	known	В	accustomed	C	familiar	D	aware
6	A	willing	В	famous	C	common	D	continuou
7	A	very	В	far	C	quite	D	fairly
8	A	keen	В	eager	C	interested	D	willing
9	A	by	В	on	C	from	D	with
10	A	custom	В	routine	C	fashion	D	trend
11	A	like	В	as	C	than	D	of
12	A	learns	В	educates	C	teaches	D	instructs
10 A TAXI EXPERIENCE As a journalist, I'm asked to travel around the globe to all sorts of (1)countries. Over the years, I've used different means of transport. Of course, for long (2)flying is the fastest and safest way to (3)a far-off destination. Unfortunately, I'm not a very organised traveller and despite my travel agent's best efforts, (4)always goes wrong. Last week, while I was heading for the airport, I realised I had left my passport at home. Obviously, I had to go back so I asked the taxi driver to turn around and take me home. In the meantime, I crossed my fingers and hoped that I wouldn't miss my (5) All the (6) home, the driver was speeding in and out of traffic. He got even more carried (7) when he got on the motorway, (8) at speeds of up to 150 kilometres per hour. By the time we arrived home, I was (9) a state of shock and it took me a while to (10) my breath. So, before driving off again, I decided to pay him (11) extra, so that he would go slower as we were bound (12) have an accident.								
1	A cu	ırious	B peculiar		C forei	gn	D strai	nge

2	A travels	B excursions	C tours	D trips
3	A arrive	B reach	C get	D approach
4	A anything	B something	C everything	D nothing
5	A flight	B cruise	C trip	D journey
6	A road	B way	C route	D direction
7	A away	B on	C out	D along
8	A moving	B travelling	C transferring	D transporting
9	A at	B under	C on	D in
10	A hold	B catch	C keep	D find
11	A many	B a little	C a few	D some
12	A to	B for	C in	D of

11 PAST MEMORIES

	11 I AST MEMORIES						
		remote village in the 19					
		snow. I was always (1)					
				would bloom and the			
				search for them. Once,			
how	ever, I (3)	an angry mother	bear who saw me (4	4) a			
				ad told me. I stood still			
until	she stopped growling	and walked away. The	trick was effective, b	out looking back now, I			
reali	se that the situation wa	as (6) mor	re serious than I thou	ight at the time. By the			
age (of twelve, I had lots of	camping (7)	, as I used to go ca	amping with my dog			
				forest, catching fish for			
dinn	er, (9)	at the frogs and	d the (10)	and down on			
the s	surface of the water. (Of course, this was pos	sible only during the	e warm months. When			
autu	mn came, everything	went quiet, which was	quite (11)	in those parts. It			
wası	n't long (12)	the animals dis	appeared, the birds f	lew south and the snow			
		ne deserted once again.					
1	A keen	B eager	C willing	D enthusiastic			
2	A approached	B reached	C appeared	D arrived			
3	A dealt with	B came across	C reached	D found out			
4	A like	B as	C same as	D such as			
5	A In	В Ву	C At	D On			
6	A very	B quite	C so	D far			
7	A qualifications	B skills	C qualities	D experience			
8	A exploring	B detecting	C researching	D investigating			
9	A looking	B noticing	C watching	D observing			
10	A swarms	B bunches	C flocks	D sets			

11	A ordinary	B usual	C familiar	D regular				
12	A until B after		C since	D before				
		12 PLASTIC						
In 1	the past, people bought goo	ods using (1)	They rarely (2))				
mo	money from financial institutions and only when they had (3)the money, did they buy what							
	they wanted. Recently, however, there have been great changes in the way people purchase goods. To begin with,							
), rather than				
nav	ving the whole (5)	at once Most co	onsumers though pre	efer to buy things using their				
cre	dit cards. (6)	it is thought that there	e are benefits to having	ng a credit card. Apart from				
				ple making purchases, while				
	ers give (7)on o							
On	the other hand, credit card	ls must be used wisely b	because they can prov	e disastrous. In the long run,				
coı	nsumers find that they can't	(8)	without their cred	lit cards and constantly rely lose control of their finances				
(9)	them, as they a	are "easy money". As a	result, some people	lose control of their finances				
				So, they end up in				
(11	and have d	11111cuity (12)	и васк.					
	A change	B cash	C notes	Dourronav				
1	A change	D Casii	Chotes	D currency				
2	A lent	B let	C borrowed	D kept				
3	A. afforded	B owned	C saved	D possessed				
4	A sums	B deposits	C budgets	D instalments				
5	A amount	B debt	C bill	D cost				
6	A Last but not least	B One by one	C By and large	D Every now and then				
7	A bargains	B discounts	C tips	D prizes				
8	A go	B make	C be	D do				
9	A on	B in	C to	D of				
10	A make matters worse	B make ends meet	C do their best	D do business				
11	A debt	B loan	C charge	D owe				
12	A to pay	B to paying	C in pay	D in paying				
	12.1.5			77 77 A				
٨٥	cording to the European	CARNING TO MAK						
				our, yeast, water and a bit				
	_	_	• -	rather unappetizing gluey				
				ill know how bad it can				
	ike your stomach (4)		_ quanty pizza w.	in know now bad it can				
			ve on their product	, not to (5) all				
	the pizza makers around the world who (6) uneatable meals,' says Antonio Primiceri, the Association's founder. He has now started a pizza school in an attempt to							
	7) the reputation of this traditional dish. As part of an (8)							
` /		1	1	` /				

course, the students at Mr Primiceri's school are taught to (9)	common
mistakes, produce a good basic m9ture, add a tasty topping and cook the pizza proj	perly. 'Test
the finished pizza by breaking the crust,* advises Mr Primiceri. 'If	the soft
(10) inside the pizza is white, clean and dry, it's a good pizza. If it	t is not like
this, the pizza will (11) your stomach. You will feel (12)	full and
also thirsty.'	

1	A However	B Despite	C Although	D	Conversely
2	A make out	B take up	C put out	D	turn into
3	A sad	B poor	C short	D	weak
4	A sense	B do	C feel	D	be
5	A state	B mention	C remark	D	tell
6	A submit	B give	C provide	D	deal
7	A save	B hold	C deliver	D	return
8	A extensive	B extreme	C intensive	D	intentional
9	A pass	B escape	C miss	D	avoid
10	A spot	B part	C side	D	slice
11	A worry	B upset	C ache	D	depress
12	A discouragingly	B tightly	C uncomfortably	D	heavily

14 ACTION SCENES IN FILMS

Modern cinema audiences expect to see plenty of thrilling scenes in action films. These scenes, which are (1).... as stunts, are usually (2).... by stuntmen who are specially trained to do dangerous things safely. (3).... can crash a car, but if you're shooting a film, you have to be extremely (4)...., sometimes stopping (5).... in front of the camera and film crew. At an early (6) in the production, an expert stuntman is (7).... in to work out the action scenes and form a team. He is the only person who can go (8).... the wishes of the director, (9).... he will usually only do this in the (10).... of safety.

Many famous actors like to do the dangerous parts themselves, which produces better shots, since stuntmen don't have to (11).... in for the actors. Actors like to become (12).... in all the important aspects of the character they are playing, but without the recent progress in safety equipment, insurance companies would never (13).... them take the risk. To do their own stunts, actors need to be good athletes, but they must also be sensible and know their (14) ... If they were to be hurt, the film would (15).... to a sudden halt.

1	A	remarked	B known	C referred	D	named
2	A	performed	B given	C fulfilled	D	displayed
3	A	Everyone	B Someone	C Anyone	D	No-one
4	A	detailed	B plain	C straight	D	precise
5	A	right	B exact	C direct	D	strict
6	A	period	B minute	C part	D	stage
7	A	led	B taken	C drawn	D	called
8	A	over	B against	C through	D	across
9	A	despite	B so	C although	D	otherwise
10	A	interests	B needs	C purposes	D	regards
11	A	work	B get	C put	D	stand
12	A	connected	B arranged	C involved	D	affected
13	A	allow	B let	C permit	D	admit
14	A	limits	B ends	C frontiers	D	borders

15 B fall C pull D Α come go 15 A DEADLY JOB In Eastern Java one way to (1)_____a living is to harvest the sulphur (2) _____ by a local volcano. Twice a day, around thirty porters leave their huts and head (3)_____ the 3,156 metre summit of the Welirang Volcano. Once there, they use metal bars in order to break the sulphur into blocks that will fit into their baskets. While collecting sulphur, the porters are exposed to toxic fumes which cause many incurable (4)_ Most of them, however, don't pay attention to the health risks they face daily and use only a face mask to (5)_____ themselves. This work (6)___ their health and they are often in (7)______. As they get older, they become fragile and eventually from throat or lung cancer, from which they never (9)_ What is more, they are not paid well, even though they lead a difficult life and their health is beyond repair. Yet, In spite of the unhealthy conditions, the porters have no intention of giving (11) their job. (12)______ it provides them and their family with an income, they will continue to do it. 1 A support В secure \mathbf{C} protect D defend 2 A produced \mathbf{C} developed В increased D built up 3 A on В for C into D at infection A sicknesses В diseases \mathbf{C} injuries D A guard \mathbf{C} 5 В rescue support D protect \mathbf{C} 6 A risks В endangers decreases D warns 7 \mathbf{C} A pain В ache difficulty D illness

 \mathbf{C}

 \mathbf{C}

 \mathbf{C}

 \mathbf{C}

 \mathbf{C}

suffer

recover

harmed

Even if

in

D

D

D

D

D

collapse

wounded

In case

heal

up

Passive

8

A injure

10 A hurt

11 A back

A overcome

12 A As long as

Grade 8

Rewrite these sentences in passive. Sometimes there is more than one option.

hurt

cure

injured

away

Unless

- 1 Oh no! They have already sold all the sandwiches!
- 2 The headquarters distributed the food parcels to the soldiers.
- 3 They give a bar of soap to each prisoner.

В

В

В

В

В

- 4 Some people in Far East eat dogs.
- 5 People produced glass first time in Egypt 2500 years BC.
- 6 They built this house 100 years ago.

- 7 Over 60% of Americans wear lenses.
- 8 The teacher is telling the children a scary story.
- 9 A few minutes later, someone found fire in the school kitchen.
- 10 They are checking the school to make sure no one is still inside.
- 11 This company hired a lot of people last year.
- 12 I can't use my office at the moment. They are painting it.
- 13 They haven't invited me to the party.
- 14 Chocolate doesn't cause spots.
- 15 I'm afraid a car hit your cat.
- 16 Someone has left their wallet on the floor.

Rewrite these sentences in passive. Sometimes there is more than one option.

Grade 9

- 1 I hope they will chose me for the college football team.
- 2 If it hadn't rained so much, we would have finished the job on time.
- 3 They had asked the guests to arrive by 7.30 p.m.
- 4 My brother looks after it every day.
- 5 Did your next door neighbour see the thieves?
- 6 The entire cast has to learn the script by Monday.
- 7 You should wash this sweater by hand.
- 8 Roentgen discovered X-rays by accident while he was experimenting with electricity.
- 9 They say he has lost his job.
- 10 Tina said that somebody has stolen her car.
- 11 You will complete the form in black ink.
- 12 They have kept me waiting for over 20 minutes.
- 13 We expect profits to fall slightly next year.
- 14 They think that the painting is worth at least 5 milloin dollars.

Complete using the correct passive form of the verbs in brackets

1	The Earth(hold) by the gravity of the Sun and orbits around it.
2	The first feature-length comedy film (create) by Charlie Chaplin.
3	The award for best video (present) later this evening.
4	I don't know whether our tests (mark) yet or not.
5	Radio waves (discover) by Marconi.
6	You wouldn't think it to look at him now, but Jack(bully) when he was at school.
7	Your application (consider) and we will let you know as soon as we've made a decision.
8	The roof of the car can (lower) by pressing this button here.
9	Our tent (blow) over in the night by the wind.
10	Chess (play) for around two thousand years now.
11	Two men (question) at this moment by police in connection with the burglary

Complete these sentences with by, for or with.

1	Model planes can be painted varnish or paint. (with)
2	Mammoths were hunted early humans.
3	They were hunted spears.
4	They were hunted their meat and hide.
5	The meat was eaten whole tribe.
6	Their hides were used clothing.
7	Nowadays, their fossilized remains are still found palaeontologists.
8	She was woken up a loud noise.
9	The parcel was tied up string.
10	John was told off his mother.
11	This picture was painted a famous artist.
12	The chair was covered a woolen blanket.
13	The walls were decorated posters.
14	My car was repaired my father.
15	The dessert was made fresh cream

Reading and comprehension

Grade 7

1 - Something New in Tourism

I love travelling abroad, but two years ago I didn't have much cash to spend on my holiday. At first, I was planning to go camping again, but then a friend suggested an alternative: CouchSurfing. I had no idea what that was, so she explained. 'CouchSurfers' are people who stay as guests in other people's homes for free, and visit the sights in the local area. You can do the things that most tourists do, like sunbathing on the beach or sightseeing in the town centre. Or your host could give you a language lesson, teach you how to cook local delicacies, or take you to places that visitors never find. It sounded much more fun than my other holidays, so I joined the website and sent emails to about twenty hosts in France and Spain right away.

A few days later, I already had ten replies. After a week or two of emails, I made arrangements with four hosts in three different cities. I'm quite talkative and they seemed very friendly, so I wasn't concerned about spending time with strangers. Two weeks later, I was arriving in Paris, and meeting my first host, Claudette.

Over the next ten days, I stayed in four very different homes, improved my foreign languages, and made some great new friends. Sometimes the places where I stayed were basic —a sofa to sleep on, or even just a floor, but sometimes they were luxurious — much nicer than the hostels that I usually go to. I think it was probably the cheapest and most interesting holiday I've ever had!

I've done CouchSurfing again twice since then: in Italy, and here in the UK. I'll definitely do it again. In fact, I'm going on a trip to South America next year. And I've had five visitors at my place, including Claudette. I've discovered that hosting is as much fun as exploring a new place. CouchSurfing is a fantastic experience. Try it some time!

1 She first tried CouchSurfing two years ago.

A	True [В	False	□ C	Doesn't	say [
---	--------	---	-------	-----	---------	-------	--

2 - A day in the life of Paula Radcliffe - Marathon Runner

8.30am

Sometimes, my daughter Isla wakes me and my husband, Gary, up, or, more often, we wake her up. After I get up, I always check my pulse. It's usually 38-40 beats per minute. If it is too high, I rest for the day. It's so important to listen to my body. I have a drink and a snack while giving Isla her breakfast.

9.30am

We take Isla to nursery and then I start my training. I run, and Gary rides his bike next to me and gives me drinks. Four times a week, I have a cold bath or go for a swim in a lake after training.

12.30pm

I pick up Isla from nursery and we go home and I eat a big lunch of cereal and fruit. Then I have rice and salmon, or toast and peanut butter. I try to eat as soon as possible after training. After lunch, I play with my daughter.

2pm

I have a nap in the afternoon, and Gary usually takes Isla out while I sleep. When I wake up, I have a drink and a snack while Isla has milk. I eat a lot during the day, especially bananas and dark chocolate.

5pm

I go running again. In total, I run about 145 miles every week. I write about all my runs in my training journal. I record everything, including how I feel and what the weather is like. I train hard every other day, go on an extra long run every four days and rest every eighth day.

7pm

In the evening, I do my exercises. These keep me strong during long runs. Isla likes to climb on me while I stretch. Gary gives Isla her tea and cooks mine while I finish my exercises. Then I finish cooking dinner while Gary gives Isla her bath.

7.30pm

Gary and I eat our dinner. I have red meat four times a week with rice, pasta or potatoes, and lots of vegetables. We also eat a lot of stir-fries, because they're quick and healthy.

8pm

We put Isla to bed and relax. I check my emails and watch TV or chat with Gary. I love police and hospital dramas!

10.30pm

Time for bed. As I brush my teeth, I stand on one leg and then the other. This keeps my legs strong. I enjoy reading, but I haven't read much since Isla was born.

Choose the most appropriate answer:

- 1. Usually,...
- a) Paula and Gary wake up Isla.
- b) Gary wakes up Paula and Isla.
- c) Isla wakes up Paula and Gary.

3 - Amusement Parks are not always fun

"Do you want to come with me to the amusement park?" asked my friend Mark. "Sure!" I replied. "Great idea!"

Hopefully this time I'd have a pleasant experience. Other times at the amusement park hadn't been so much fun. I guess you're wondering why. Is it possible NOT to have a fantastic time at an amusement park?

"My Dad has offered to take us by car, Keith. We'll pick you up at 10 tomorrow morning." Mark added.

"Perfect, thanks!"

One problem is that there are so many rules and regulations at amusement parks. I understand the reason for some of them; they are there to keep people safe. But I think there are some rules that are too much.

"Can we have two all-day tickets, please?" asked Mark politely.

"Here you are, that's 30 Euros. And here's a list of the rides that your friend can go on." ("Hello! I'm not stupid, you know. If you have something to say to me, say it to me, not to my friend. If you have something to give me, give it to me, not to my friend!" I thought.) Guess what, the list was very short.

"I'm sorry, but your friend can't ride the carousel." said the man in charge. ("Hello! I'm not stupid, you know. If you have something to say to me, say it to me, not to my friend.")
"Why, what's the problem?" enquired Mark. He looked annoyed.

"Just a minute son, your friend can't ride the roller coaster." said the man in charge. ("Hello! I'm not stupid, you know. If you have something to say to me, say it to me, not to my friend.")

"Why, what is the problem?" asked Mark. This time Mark looked very annoyed. But how do you think I felt? OK, with the roller coaster I can understand. They would need to have a special strap for my upper and lower body. But the carousel? I can't see any good reason why I couldn't safely ride the carousel. It doesn't go fast or make you turn upside down. "Sorry, mate! Tell your friend this ride's for kiddies only. Under 12s. He's too old." This time it was a lady who was in charge, and she looked very strict. ("Hello! I'm not stupid, you know. If you have something to say to me, say it to me, not to my friend.")

"Yeah, but he's not allowed on the other rides because they say they are not safe for him," Mark complained. He was really angry now. ("Hey, Mark! I can speak for myself, you know!") You know what's happened. Some people pushed their luck and took risks they shouldn't have taken and spoiled things for the rest of us. This made the management nervous and that's why there are all these super strict rules now. Now people like me aren't allowed to decide for ourselves what we can and can't do. The management knows better. But at Disneyland several years ago I had a wonderful time. There were lots of rides I could go on, and the rules there were very favourable!

For example, one time the guy in charge of a ride said: "Bring your friend to the front of the queue! There's no need for him to stand in line! Er, wait in line, sorry!" ("Hello! I'm not stupid, you know. If you have something to say to me, say it to me, not to my friend. And by

the way, I know you don't mean that I should literally stand in line, there is no need to change the way you use the English language for me.")

Everyone's heard of Disneyland, but what about Morgan's Wonderland in Texas? Have you ever heard of that? I can't wait to go. It's a disability amusement park. I think it will be magic!

True/False

- 1. Mark and Keith are good friends. T/F
- 2. Kieth's dad has offered to take them to the amusement park by car T/F

4 - Halloween

Like many other holidays, Halloween has evolved and changed throughout history. Over 2,000 years ago people called the Celts lived in what is now Ireland, the UK, and parts of Northern France. November 1 was their New Year's Day. They believed that the night before the New Year was a time when the living and the dead came together.

More than a thousand years ago the Christian church named November 1 *All Saints Day* (also called *All Hallows*.) This was a special holy day to honour the saints and other people who died for their religion. The night before *All Hallows* was called *Hallows Eve*. Later the name was changed to Halloween.

The Europeans worried that evil spirits would cause problems or hurt them. So on that night people wore costumes that looked like ghosts or other evil creatures. They thought if they dressed like that, the spirits would think they were also dead and not harm them.

The tradition of Halloween was carried to America by the immigrating Europeans. Some of the traditions changed a little, though. For example, on Halloween in Europe some people would carry lanterns made from turnips. In America, pumpkins were more common. So people began putting candles inside them and using them as lanterns. That is why you see Jack 'o lanterns today.

These days Halloween is not usually considered a religious holiday. It is primarily a fun day for children. Children dress up in costumes like people did a thousand years ago. But instead of worrying about evil spirits, they go from house to house. They knock on doors and say "trick or treat." The owner of each house gives candy or something special to each trick or treater.

Check Your Understanding

True or False. Check your answers below.

1. The Celts thought the spirits of dead people returned to the earth on October 31st. T/F

5 - I am a runner!

When I was at school, I played some football and rugby. I hated rugby because I couldn't catch the ball, but I enjoyed football. I started out being a terrible player and nobody wanted me to be on their team. But I started to improve slowly and, after a few years, the other kids in the school accepted me as a player, not a fantastic one, but one who wouldn't do anything stupid. When I was at university, I stopped playing sports altogether. I was working too hard, started eating too much, and, worst of all, I started smoking. By the time I was thirty, I was overweight and unfit. Then one day, I was sitting in the park, smoking a cigarette. I was watching these guys running. They looked slim, fit and healthy, and some of them were much older than me. When I got home, I looked in the bathroom mirror and, well, I suppose I just didn't like what I saw. At that moment, I decided to stop smoking and change my life. I went to a sports shop, bought myself a pair of running shoes, shorts and a sweatshirt. That evening I went running around the park – for ten minutes! Physically, I felt terrible. Everything was

hurting: my legs, my chest. But inside, I did feel good about it. The next evening, I went again. I still only did ten minutes, but I didn't feel as I bad as I did the day before. Within a week, I was running for fifteen minutes, then twenty, and after three weeks I ran for thirty minutes without stopping. Quite soon, I was running longer distances and my speed and strength were improving all the time. After six months, I was a runner! That was five years ago. I now run eight kilometres six times a week and love it. My proudest moment was last year, when I ran my first marathon and finished in under three hours. I'm fitter now than I've ever been, and am so glad that I went to sit in the park that day five years ago.

True/False

1. He hated like rugby at school because he couldn't run fast.

T/F

6

The pupils of Grangetown High have been busy getting to know their newest and tallest classmate - a 7-metre-tall giraffe outside their school.

The giraffe is a huge metal sculpture made by a local artist. The school's headmaster noticed the sculpture in the artist's garden as he drove past one day, and thought it would be perfect tor his school. 'I knew everyone would love it,' he said, 'because our basketball team is known as the Grangetown Giraffes, and they wear giraffes on their shirts. So I asked them to write a letter to the artist, asking how much it would cost to buy the giraffe. He was very kind and got it ready to deliver in six weeks - all for nothing! He arranged for it to arrive one Sunday morning, so that the pupils would see it when they got to school on the Monday - at that stage they had no idea that we were getting it.'

The artist, Tom Bennett, was a university professor of chemistry before he retired in 2006 and only took up metalwork a couple of years ago. But he had always been a keen artist. 'I've always drawn pictures,' he said. 'I can even remember doing it on my first day at school -1 drew a horse. I wanted it to be the best horse picture ever, but I don't think I succeeded!'

Tom's first project using metal was a bicycle for two that he and his wife could go cycling on together. 'It was the most uncomfortable bike ever created,' admits Tom, "so I gave up making bicycles and went into sculpture instead.'

The first metal sculpture I ever did was of a lion, which now also lives at a school. It started out as a cat, but it just didn't look right, so I made it into a lion and put it in my front garden. It soon began to attract attention from passers-by. Some small children wouldn't walk past the lion unless they could have a turn sitting and playing on its back. I think children feel that my sculptures look like actual live animals, and that's what I want.'

Meanwhile the pupils at Grangetown High are very happy with their new classmate. 'We're going to hold a competition to give it a proper name.' said one girl. 'Everyone likes the expression on its face, so perhaps that will give us some ideas.

True or false

1. The headmaster wrote to the artist to ask about buying the sculpture for the school.

7 - Jogging

My first piece of advice to people who want to start getting fit is: don't buy an exercise bike. Typically, people who buy them use them for a week or so and then forget about them. They are effective if they are used regularly but you need to be determined. Most people will find it much easier to go for a gentle jog around the park. As well as being easy to do, jogging is also relatively cheap compared to most other sports. You don't need to buy expensive clothes if you're just going running around the park or on the beach. The main thing is that they're comfortable, and that they keep you warm in the winter and cool in the summer. There is one piece of equipment, however, that you will have to spend time and money on, and that's your running shoes. Remember that you are not looking for a fashion item, but for something that will support your feet and protect you from injury. They can be expensive, but if they are good quality they will last you a long time. It's always best to get expert advice, and the best place for that is a sports shop. As for the actual jogging, the secret is to start gently, and not to do too much at the beginning – especially if you haven't had any exercise for a long time. Try a mixture of walking and running for ten minutes about three times a week at first. Once you are happy doing that you can then start to increase the amount you do gradually. After a few months you should hope to be able to run at a reasonable speed for twenty minutes three or four times a week. It's important that you feel comfortable with whatever you do. If you do, you'll start to enjoy it and will probably keep doing it. If it makes you feel uncomfortable, you'll probably stop after a short time and return to your bad habits. In any case, training too hard is not very effective. Research has shown that somebody who exercises for twice as long or twice as hard as another person doesn't automatically become twice as fit.

1) Most people don't use exercise bikes for very long. T/F

8 - Levi's blue jeans

Levi Strauss was born in Germany in the mid 1800's and emigrated to the United States as a young man. He lived in New York City and learned the dry-goods business for several years. In 1853 he took his knowledge and his dreams to San Francisco (California., USA.) His dream to succeed came true over the next 20 years as he became a very successful businessman.

Many of Levi Strauss' customers were cowboys and miners. They needed clothing that was strong and durable. Strauss found a special fabric from France that was comfortable and lasted a long time. It was called "serge *de Nimes*," which was later shortened to the word *denim*.

Another man named Jacob Davis bought large amounts of the denim fabric from Levi Strauss. He was a tailor who made pants for hard-working men. One of his customers was continually tearing the pockets off his pants. So Jacob Davis decided to put rivets on certain parts of the pants to make them stronger. The customer loved the new pants so much that he told all his friends, and soon Jacob Davis was busy making lots of pants with rivets.

Jacob Davis soon realized that using rivets was a great business idea, and he didn't want anybody to steal that idea. He decided that he would need to get a patent. But being a poor

tailor, he didn't have enough money to pay for the patent. After thinking it over, he went to the businessman Levi Strauss and told him his idea. He said, "If you agree to pay for the patent, we will share the profits from the riveted pants." Levi Strauss did agree, and the new riveted pant business was called *Levi Strauss and Company*. Today Levi's jeans are more popular than ever, and Levi's name continues to live on.

True or False.

1. Levi Strauss was born in 1853. T/F

9

What if you could travel to exotic locations and help save animals' lives -- on the same trip?

Portland veterinarians have done so for years. Joi Sutton of Moreland Veterinary Hospital founded Veterinary Ventures, which sends teams of vets to developing countries. Gabriella Flacke of Murrayhill Veterinary Hospital just returned from a trip to Bolivia for Humane Society International and has volunteered in Latin America for years.

And with guidance from an organization founded in the Pacific Northwest, you, too, dear amateur animal lover, can travel to interesting places and help the local domestic critters in a meaningful way.

World Vets, a nonprofit group that a Washington veterinarian started in 2006, organizes veterinary aid missions all over the world. On each trip, two to three slots are open to participants lacking any veterinary experience whatsoever.

Most of World Vets' destinations are in Central America. Trips typically last one week; destinations taking too long to get leave less time for the work at hand.

And work trips they are. Sure, a couple of days are reserved for R&R -- after all, who wants to pay just over \$1,000 plus airfare only to come home exhausted? -- but the emphasis is on volunteering, not tourism.

- 1. How many places are open to non-veterinarians on each veterinary aid mission
 - A 10
 - B 2 or 3
 - C 1

10 - The Mayan people

The Mayan Indians lived in Mexico for thousands of years before the Spanish arrived in the 1500s. The Maya were intelligent, culturally rich people whose achievements were many. They had farms, beautiful palaces, and cities with many buildings. The Mayan people knew a lot about nature and the world around them. This knowledge helped them to live a better life than most people of that time, because they could use it to make their lives more comfortable and rewarding. Knowledge about tools and farming, for instance, made their work easier and more productive.

In ancient Mexico there were many small clearings in the forest. In each clearing there was a village with fields of corn, beans, and other crops around it. To clear the land for farms, the

Maya cut down trees with stone axes. They planted seeds by digging holes in the ground with pointed sticks. A farmer was able to grow crops that produced food for several people. But not every Maya had to be a farmer. Some were cloth makers, builders, or priests.

The Maya believed in many gods, including rain gods, sun gods, and corn gods. They built large temples to honor the Mayan gods. Skillful workers built cities around these temples. It was difficult for them to construct these cities because they had no horses to carry the heavy stone they used to build with. Workers had to carry all of the building materials themselves. Today, many of these ancient Mayan cities and temples are still standing.

Although the cities that the Maya built were beautiful, and the people worked hard to build them, very few of them lived there. Usually, only the priests lived in the cities.

The other people lived in small villages in the forests. Their houses were much simpler than the elaborate structures in the cities. They lived in small huts with no windows. The walls were made of poles covered with dried mud, and the roof was made of grass or leaves. Most Maya lived a simple life close to nature.

Measuring time was important to the Maya, so they developed a system for measuring it accurately. Farmers needed to know when to plant and harvest their crops. Mayan priests made a system to keep track of time. They wrote numbers as dots (...) and bars (-). A dot was one and a bar was five.

The Mayan priests studied the Sun, Moon, stars, and planets. They made a calendar from what they learned. The year was divided into 18 months of 20 days each with five days left over. The Mayan calendar was far more accurate than the European calendars of the time.

Around the year 800, the Maya left their villages and beautiful cities, never to return. No one knows why this happened. They may have died from an infectious disease. They may have left because the soil could no longer grow crops. Archaeologists are still trying to find the lost secrets of the Maya. They are still one of our greatest mysteries.

- 1. Read this sentence from the story.
 - The Maya were intelligent, culturally rich people whose achievements were many. What is a synonym for the word *achievements*?
- a) Mistakes
- b) Successes
- c) Skills
- d) Roads

11 - It's all clear now

It all started at the beginning of fifth grade. At first, Carmen wasn't really sure what was happening. In class, she had to squint to see the blackboard clearly. She had to do the same thing when she read street signs, or when she watched a movie. As the fuzziness got worse, she became more and more worried. It was important for her to see the notes and homework assignments the teacher put on the board.

It wasn't long before Carmen found herself squinting all the time, but she didn't want anyone to know that she was having a vision problem. In class, she asked for a desk that was closer to the blackboard. One day, her teacher said, "Carmen, are you all right? I've noticed you squinting a lot. Are you having trouble seeing the board?"

Carmen shook her head. "I'm fine, Mrs. Cruz," she said, but she knew she couldn't pretend much longer.

At home, she had to sit closer and closer to the television in order to see the picture. Her mother noticed her squinting as she watched her favorite shows, and she began to get suspicious.

"Tomorrow I'm calling the eye doctor to set up an appointment for you," she said firmly. Carmen protested, but her mother's mind was made up.

Three days later, Carmen had new glasses and instructions from her doctor to wear them all the time. Carmen frowned in the car the whole way home.

"All of the kids at school will think I'm a nerd," she said. Her mother smiled and shook her head.

"You look just as beautiful with those glasses on as you do without them," she said. But Carmen didn't believe her.

The next day, Carmen kept the glasses in her pocket as she walked into the schoolyard. She avoided her friends and stood alone, feeling miserable.

Suddenly, she heard her friend Theresa shout.

Carmen ran over to the other girls. "What's wrong?" she asked.

"My silver ring is gone!" Theresa cried. "My sister sent it to me from California. It's very special and I can't lose it!"

Carmen could tell that Theresa was very upset. They all looked for the ring in the grassy area of the playground.

Carmen realized that she could search better if she could see better. She took the glasses out of her pocket and put them on. The objects and people around her came into sharp focus. She caught her breath. Everything looked so different! So clear! She looked down at the ground and a glimmer of silver caught her eye. It was the ring.

"Here it is," she shouted. "I've found it!" She handed it to Theresa, and Theresa slipped the ring back on her finger.

"Thanks Carmen," she said. "I never thought we'd find it." She paused. "Hey, I didn't know you wore glasses. They look great!"

Carmen had forgotten that she was wearing the new glasses. "Thanks," she replied shyly.

As they walked back toward the school building, two more girls from her class complimented her glasses. Carmen smiled. "Maybe wearing glasses won't be so bad after all," she thought.

Choose the most appropriate answer:

1 Before Carmen got glasses she

A thought having glasses wouldn't be so bad. B wasn't able to see the blackboard clearly.

C found Thomaso's missing vine

C found Theresa's missing ring.

D sat far away from the television.

12 - TIGERS

Tigers: They're big, brave and scary, right? Well, not necessarily it seems, if we believe this story from a zoo in China.

The Chongqing Wild Animal Park has five rare adult white tigers. The original idea was to train them and make them tame enough to perform tricks for visitors, but it now seems that the process may have gone a bit too far.

According to one of their keepers, the tigers have started to lose their true nature because they've been cared for by humans and now have quite a comfortable lifestyle. Keepers have been trying to get them to follow their natural instincts by teaching them to hunt, but the results so far are not encouraging.

The keeper says: "It was quite funny really. The tigers were so scared of other live animals. They wouldn't go near them." In the end, the tigers did work up enough courage to approach a potential meal but only because it had passed out. The problem was, when it regained consciousness and started making noises, they immediately ran for cover.

So, how do you make a cowardly tiger brave again? In an attempt to toughen them up, the keepers are now not allowing them to stay in their heated cages for more than 12 hours a day. If this doesn't do the trick, the next plan is to put a wild tiger in with them to show them how things are supposed to be done. But perhaps you've already spotted the fault with this: what if the domesticated tigers are afraid of their wild cousin? "If all else fails", says their keeper, "we will just have to cut down their food till they have no choice but to find food for themselves."

- 1 According to the writer, tigers are
 - A probably less frightening than they seem.
 - B usually thought of as brave animals.
 - C easier to domesticate than expected.

13 - CLIMATE RESEARCH

The world's oceans have warmed 50 percent faster over the last 40 years than previously thought due to climate change, Australian and US climate researchers reported Wednesday. Higher ocean temperatures expand the volume of water, contributing to a rise in sea levels that is submerging small island nations and threatening to wreak havoc in low-lying, densely-populated delta regions around the globe.

The study, published in the British journal Nature, adds to a growing scientific chorus of warnings about the pace and consequences rising oceans. It also serves as a corrective to a massive report issued last year by the Nobel-winning UN Intergovernmental Panel on Climate Change (IPCC), according to the authors.

Rising sea levels are driven by two things: the thermal expansion of sea water, and additional water from melting sources of ice. Both processes are caused by global warming. The ice sheet that sits atop

Greenland, for example, contains enough water to raise world ocean levels by seven metres (23 feet), which would bury sea-level cities from Dhaka to Shanghai.

Trying to figure out how much each of these factors contributes to rising sea levels is critically important to understanding climate change, and forecasting future temperature rises, scientists say. But up to now, there has been a perplexing gap between the projections of computer-based climate models, and the observations of scientists gathering data from the oceans.

The new study, led by Catia Domingues of the Centre for Australian Weather and Climate Research, is the first to reconcile the models with observed data. Using new techniques to assess ocean temperatures to a depth of 700 metres (2,300 feet) from 1961 to 2003, it shows that thermal warming contributed to a 0.53 millimetre-per-year rise in sea levels rather than the 0.32 mm rise reported by the IPCC.

1. What happens when the ocean's temperature rises?

- A It causes sea levels to rise.
- B It causes sea levels to remain constant.
- C It causes sea levels to decrease.

14 - POPULAR SPORTS AROUND THE WORLD

For centuries, people have been playing kicking games with a ball. The game of soccer developed from some of these early games. The English probably gave soccer its name and its first set of rules. In European countries, soccer is called football or association football. Some people believe that the name "soccer" came from "assoc.," an abbreviation for the word association. Others believe that the name came from the high socks that the players wear.

Organized soccer games began in 1863. In soccer, two teams of eleven players try to kick or head the ball into their opponents' goal. The goalie, who tries to keep the ball out of the goal, is the only player on the field who is allowed to touch the ball with his or her hands. The other players must use their feet, heads, and bodies to control the ball.

Every four years, soccer teams around the world compete for the World Cup. The World Cup competition started in 1930.

Brazil is the home of many great soccer players, including the most famous player of all, Pelé. With his fast footwork, dazzling speed, and great scoring ability, Pelé played for many years in Brazil and then later in New York. During his 22 years in soccer, he scored 1,281 goals and held every major record for the sport.

People in more than 140 countries around the world play soccer. It is the national sport of most European and Latin American countries. Soccer is definitely the world's most popular

sport!

James Naismith, a physical education teacher in Massachusetts, invented basketball in 1891. Naismith's boss asked him to invent a game that students could play indoors during bad weather. He wanted to find a game that wasn't as physically rough as soccer, football, or wrestling.

Naismith attached peach baskets to a railing ten feet above the floor at either end of the gym. The players used a soccer ball.

A person sat on a ladder next to each basket at either end of the gym, and threw out the balls that landed in the baskets. Naismith decided that having only five players on each team would keep the game from getting too rough.

Two years later, metal hoops with net bags replaced the peach baskets. Officials pulled a string on the nets to release the balls that went in. In 1894, Naismith added the backboard behind each net and changed to a larger ball. In 1913, people began using the bottomless nets that are used today.

During a basketball game, two teams of five players each throw the ball into two baskets at opposite ends of a court. Players bounce, or dribble, the ball to the basket or pass the ball to teammates. A team scores points by getting the ball into their team's basket. The team with the highest score wins.

By the 1900s, basketball was the most popular indoor sport. Athletes in approximately 130 countries play the game. Basketball is especially popular in the United States, China, and Puerto Rico.

Baseball began in the United States in the early 1800s. Some people believe that Abner Doubleday invented the game. Others think that baseball came from an old British sport called rounders. Baseball and rounders are very similar. However, in rounders the field players throw the ball right at the runner. If the ball hits the runner, he or she is out. In baseball, a field player just touches the ball to the base or the running player to get the player out.

Today's baseball players use special equipment to help prevent injuries. Field players wear baseball gloves to protect their hands. The catcher wears a metal mask, a chest protector, and shin guards. Batters wear plastic helmets to protect their heads.

Every spring in the United States, people of all ages play baseball at local baseball fields. It's no wonder that baseball is called the national pastime of the United States.

1.	Organiz	zed soccer games began in	
	a) 193	30	

- b) early 1800s
- c) 1894
- d) 1863

15

To: Ellie Crest

Subject: Surfing Holiday

Hi Ellie,

I'm so pleased you can come surfing in August! Paul, Rose and Kevin are coming too, so there will be five of us. We've decided to return to New Sands, because the surf board hire is so cheap there.

I'm starting to think about accommodation. We won't camp again after last year! I hated staying in a tent in all that rain!

Kevin wants to hire a caravan. There are some nice ones with 3 bedrooms, showers and cooking facilities. The problem is, none of the caravan parks take short bookings in the summer. The minimum stay is a week. It's a shame because there are several nice parks near the beach.

There's a youth hostel in New Sands. It's the cheapest option after camping, and there's a big kitchen and dining room where we can cook. The problem is, accommodation is in dormitories and I don't really want to sleep with strangers.

There are a few guest houses in New Sands. Some have triple rooms, so we'd only need to book two rooms. They're not expensive, but we wouldn't be able to cook there. We'd have to eat out at restaurants, or eat sandwiches for every meal! We'll have to book soon if we choose that option, because many guest houses are already full. The hotels in New Sands are far too expensive, even though I'd love to stay at the Sunrise Pavilion with its rooftop pool!

The final option is to rent a cottage. Few cottages offer mid-week breaks in summer, but I found one. It has three bedrooms - a double, a single and a twin, so two of us would have to share a bed! There's a big kitchen diner with a microwave, washing machine and dishwasher. The living room has a TV and DVD player. There's just one bathroom, but there's a separate WC. There's a nice garden too. The problem is, it's 5 miles from the beach, so we'd have to hire a car, because there aren't any buses.

Let me know which option you prefer.

Cheers Natalie

Choose the most appropriate answer:

- 1. Last year the friends stayed in a...
- a) caravan
- b) tent
- c) youth hostel

Grade 8

1 -STUCK IN THE DESERT BY SAEED AL-QAMZI

Three years ago on the last day of January, I had a big problem. I can't forget this day forever. The story began when my uncle, my cousin, and I went to the desert. My uncle was the oldest at 72 years old, but he was still strong. My cousin at that time was 10 years old, and I was 25 years old. All of us liked hunting. Usually we went hunting on the weekend, especially in winter, because winter is the hunting season.

On the 25th of January, we decided to go hunting. All things were ready in the car, a Range Rover with four-wheel drive. We began on Thursday afternoon, and it took us three hours by car. We reached the place we were looking for at 5:15 P.M. First, we fixed the tent, then we made coffee and had a few minutes of rest. After that, we left to go on the hunt. We hunted using a falcon. Often, we hunt birds and rabbits. We spent two hours without finding anything. We decided to go back to the camp. On our way back, my cousin saw a rabbit. He cried, "Rabbit!! Rabbit! Quick!" I took the falcon's head cover and flung it off aggressively. When the rabbit saw the falcon, it ran fast, but my falcon was a professional hunter. He flew up and came down to trick the rabbit. After two minutes, the rabbit was caught. We took it and went back to the camp where we started to cook our dinner. We ate the delicious food, drank Arabic coffee, and sat around the fire talking until 10:30 P.M. Then we went to bed.

We left camp the next day at 7 o'clock in the morning. We went north and found two kinds of birds and caught them. However, we faced trouble at 10:00A.M. because the car got stuck in the sand! We spent about three hours trying to pull out the car without any progress. Finally, we decided to walk. I talked with my uncle about how hard it is for an old man or a young boy to walk more than 40 km. in the desert. He agreed with me. So I took a bottle of water with me and started to walk south alone. I knew the way well, but it was a long way in the sand. I walked more than four hours without stopping. I felt tired and thirsty. I drank all the water which was in the bottle. I stopped to rest, sleeping around two hours.

When I got up, darkness had covered the area. "What should I do?" I asked myself. I continued to walk south. I was worried about my uncle and cousin, and they were worried about me also. Suddenly, I met a Bedouin man who was riding his camel. He took me to his house. When I had had enough rest, I asked him to take me to the road and he did. After that, I found a car which took me to the city to get help. I had one day to get back to my uncle and cousin. When I got back to them, they were so happy because I had gotten help and they were able to see me again.

Eventually, I learned a lesson from this story, which was that the desert is very dangerous. Next time, when we go hunting, we must go in groups with two or more cars. If we go together, we can keep each other safe. We know the desert is dangerous, but we will never quit hunting.

1 Which of the following is NOT true?

A Saeed's uncle was over 70 years old.

- B Saeed was younger than his uncle and his cousin.
- C Three males went hunting.
- D Winter is the hunting season, so they went hunting in January.
- E Saeed's uncle was an old, but strong man.

2 - CAVE DRAWINGS

When another old cave is discovered in the south of France, it is not usually news. Rather, it is an ordinary event. Such discoveries are so frequent these days that hardly anybody pays heed to them. However, when the Lascaux cave complex was discovered in 1940, the world was amazed. Painted directly on its walls were hundreds of scenes showing how people lived thousands of years ago. The scenes show people hunting animals, such as bison or wild cats. Other images depict birds and, most noticeably, horses, which appear in more than 300 wall images, by far outnumbering all other animals. Early artists drawing these animals accomplished a monumental and difficult task. They did not limit themselves to the easily accessible walls but carried their painting materials to spaces that required climbing steep walls or crawling into narrow passages in the Lascaux complex. Unfortunately, the paintings have been exposed to the destructive action of water and temperature changes, which easily wear the images away. Because the Lascaux caves have many entrances, air movement has also damaged the images inside. Although they are not out in the open air, where natural light would have destroyed them long ago, many of the images have deteriorated and are barely recognizable. To prevent further damage, the site was closed to tourists in 1963, 23 years after it was discovered.

- Which title best summarizes the main idea of the passage?
 - A. Wild Animals in Art
 - B. Hidden Prehistoric Paintings
 - C. Exploring Caves Respectfully
 - D. Determining the Age of French Caves

3 - Dirty Britain

Before the grass has thickened on the roadside verges and leaves have started growing on the trees is a perfect time to look around and see just how dirty Britain has become. The pavements are stained with chewing gum that has been spat out and the gutters are full of discarded fast food cartons. Years ago I remember travelling abroad and being saddened by the plastic bags, discarded bottles and soiled nappies at the edge of every road. Nowadays, Britain seems to look at least as bad. What has gone wrong?

The problem is that the rubbish created by our increasingly mobile lives lasts a lot longer than before. If it is not cleared up and properly thrown away, it stays in the undergrowth for years; a semi-permanent reminder of what a tatty little country we have now.

Firstly, it is estimated that 10 billion plastic bags have been given to shoppers. These will take anything from 100 to 1,000 years to rot. However, it is not as if there is no solution to this. A few years ago, the Irish government introduced a tax on non-recyclable carrier bags and in three months reduced their use by 90%. When he was a minister, Michael Meacher attempted

to introduce a similar arrangement in Britain. The plastics industry protested, of course. However, they need not have bothered; the idea was killed before it could draw breath, leaving supermarkets free to give away plastic bags.

What is clearly necessary right now is some sort of combined initiative, both individual and collective, before it is too late. The alternative is to continue sliding downhill until we have a country that looks like a vast municipal rubbish tip. We may well be at the tipping point. Yet we know that people respond to their environment. If things around them are clean and tidy, people behave cleanly and tidily. If they are surrounded by squalor, they behave squalidly. Now, much of Britain looks pretty squalid. What will it look like in five years?

- Q1 The writer says that it is a good time to see Britain before the trees have leaves because
 - A Britain looks perfect.
 - B you can see Britain at its dirtiest.
 - C you can see how dirty Britain is now.
 - D the grass has thickened on the verges.

4 - The value of friendship

Recent research into the world of teenagers has suggested that they value friendship above everything else. Children aged between 12 and 15 were asked what was important to them. Their answers included possessions such as money and computer gadgets but also relationships with people. The teenagers questioned said that friends were the most important to them, more even than family, or boyfriends and girlfriends.

We waited to find out more about the results of this research so we asked our readers what they thought about the value of friendship. Here are some examples of what they said about their friends.

Ben, 15

Every time have a fight with my parents I need some time on my own. But after that, the first thing I do is meet up with my friends. After playing football for a while, or skateboarding, I usually feel much happier again.

Rory, 13

When I moved to a village in the countryside, I thought that it would be the end of mv friendships. But my old friends have kept in touch and they come and visit m the holidays. There's a lake nearby, so we often go sailing, water-skiing or windsurfing. And I have made some new friends here, too, at school, and since joined the rugby club

Carlos, 11

Last year I broke my arm on a skiing holiday. Unfortunately, it was my left arm and I am left handed. My school friends all helped and copied their notes for me

It seems that out readers value their friendships very highly. From what they told us they spend a lot of time with their friends, just, hanging out, or sharing hobbies and interests they seem to need their

friends for advice, help, chats, and for having fun. Clearly friends make each other feel better. Looking at what our readers told us, the results of the recent research are not really surprising.

1 Why are Ben, Rory and Carlos mentioned in the article?

- a They know why teenagers value friendship.
- b They gave information about themselves.
- c They read magazines
- d They are teenage boys

5 - KAYAKING HOLIDAY

Would you like to see amazing wildlife and breathtaking scenery? Do you want to learn about a unique culture? If your answer is yes then you should follow in the footsteps of Mike Smith and take a trip to the state of Georgia in America.

Every year my wife and I go on a camping holiday in France. Although this is something we both really enjoy, this year I wanted to go somewhere I'd never been before and do something exciting. We did some research and came up with the idea of going to the US. We chose a kayaking holiday in the southern state of Georgia. Neither of us had ever been kayaking before, but we managed to find a package which included lessons for beginners.

Georgia is an amazing place; it's a crossroad of different cultures and it has had a fascinating and at times violent past. It is also a place of untouched natural beauty, with nature parks and an unspoilt coastline. We went to Cathead Creek, an area rich in wildlife and scenery. Our kayaking instructor was a friendly local called Frank. As my wife and I had never been kayaking before, we found the first few lessons a bit challenging. In spite of this, Frank was always very patient and he would constantly offer words of encouragement. After some practice, we became more confident and realised it wasn't that difficult. We also did a safety course and Frank made us aware of any potential dangers, including the alligators in the swamp! After completing the course, we felt ready for adventure and we decided to go further out along the Darien River. As we glided down the river, I felt a delicious shiver of fear run up my spine as I recalled Frank's words of advice before we left, 'Watch out for the alligators.'

We quietly slipped past a huge alligator, its unblinking eyes staring at us with mild interest. We paddled on and watched brightly coloured birds fly over the water. We stopped to have some bread and cheese and admire the view. We saw fishing boats returning with their catch of Georgian shrimp, which is the region's culinary speciality and is definitely worth trying if you visit Georgia. We also spent a few days on Cumberland Island, which is one of the many islands off Georgia's coast. Cumberland Island is a protected paradise, which makes it both secluded and peaceful. We rented bicycles and followed a trail which led to a beautiful beach. On the following day, we took a tour of the island and this gave us the opportunity to see all kinds of amazing wildlife. It was a wonderful experience and, without a doubt, Cumberland Island is a place of unbelievable beauty.

As my wife is interested in history, we also dedicated some time to visiting various museums. I particularly enjoyed the Geechee Kunda Visitor's Centre, which some locals had recommended - here we learnt about the first Africans that had been brought to the region in slave ships. A huge cotton and rice empire was built in Georgia using the Africans as workers. The Africans had been taken from

different parts of West Africa and each group had their own culture, language, knowledge and music which they brought into their everyday life. After the Civil War the rice and cotton plantations were burnt down and the owners left, leaving the slaves behind. As a result, a unique culture was created known as Geechee. The Geechee people spoke their own language, which was a mix of various West African languages. In the present day, the Geechee Visitor's Centre has made a huge effort to record the history and culture of these unique people. It was a fascinating experience and something that enriched our visit to Georgia.

We returned from our holiday feeling happy and relaxed and we plan to go back to Georgia next year!

1. The writer

- a. wanted to go camping somewhere else.
- b. had previous experience of kayaking.
- c. had been to the US before.
- d. wanted to do something exciting during his holiday.

6

Elizabeth I was the queen of England from 1533 until 1603. Elizabeth ruled very differently from other kings and queens before her. She asked experts for advice instead of making decisions by herself. She was also more **tolerant** of religious differences instead of attacking people with different faiths. While most kings and queens usually married and had children at a young age, Elizabeth did not marry nor have children during her life although she did have romantic relationships.

In Ireland, there was a rebellion against England mostly because of religious differences. Elizabeth used her armies in an attempt to stop *it*. Most historians agree that her fight against the rebelling Irish was very brutal and many thousands of them died. Most of the Irish rebellions were stopped but some fighting continued even after Elizabeth's death in 1603.

Philip II, the king of Spain was growing more confident after his armies won a series of battles against England in other parts of the world. He **eventually** decided to attack England itself. In 1588, the Spanish armada set sail for England. Greatly outnumbered by the Spanish ships, it seemed all hope was lost for England. The English navy attempted a desperate tactic by setting eight of its own ships on fire and sailing them towards the Spanish armada. The Spanish captains panicked at the sight of the fiery ships and **retreated**.

Elizabethan England had many problems. The price of food was very high due to **inadequate** crops. The war versus Spain and in Ireland and Scotland cost a very large amount of money. Instead of asking the government for more money, she gave land to the very rich and gave *them* too much control over business. Historians disagree about whether Elizabeth was a good leader but most people agree that she was very interesting and made some very important decisions as a ruler.

1 According to the article, how was Elizabeth different to previous kings and queens?

- A She didn't get married or have any romantic relationships
- B She listened to recommendations from others and was more open-minded
- C She listened to recommendations from others and made her own decisions
- D She didn't mind showing her disapproval of people with different faiths

7

It is said that most people have no more than 30 friends a any given time and 400 over the whole of their lives However on social networking sites most users have about 150 fiends If these numbers are correct then friendship means different things in different situations

One of the reasons for having more online friends than real friends at a certain point in time .s that online friendships do not require much time and energy; it is easy to accept friendships and keep them forever Another possibility is that it is difficult to say no when somebody asks us to be their friend online even if we feel we don't really know them. The fact that they ask us suggests that they do consider us a friend, which is a nice feeling. Alternatively they may be collectors of online friends and just want to use us to get a higher number of friends and appear to be popular

Online friendships are quite easy, but in the real world decisions about friendships are harder to make. There are no rules about friendship. There are no guidelines about how to make friends how to keep friendships going and how to finish friendships if we want to move on. People have very different opinions about this some people would die for their friends and they value them more than family. Others say that friends are temporary, only there to help each other until they are no longer needed. If people with such different views become friends, this can lead to problems

Because of these different definitions of friendship it is easy to be unhappy about our friendships. We may want them to be deeper or closer or we may want to nave more friends in our lives. Sometimes we simply do not have the time to develop our friendships. or we fear we have left it too late in life to start. If we move to another country or city we have to find ways to make new friends again.

This dissatisfaction snows us how important friendships are for most of us. We should not think that it could be too late to build friendships. We also need to understand that me need to be around other people is one that is shared by many. Therefore, we should not be too frightened about starting to talk to people who in the future may become our friends it is likely that they too would like to get closer to us. Remember what people say, 'Strangers are friends we have not met yet.'

1 How many friends do the majority of people probably have?

- a 30 real friends or fewer.
- b A minimum of 30 real friends.
- c 150 internet friends
- d 400 internet friends over the course of their lives.

8

My family have always been huge fans of New Zealand - my mum comes from the capital - so we saved up and went for a holiday there. We started with a week in the city she grew up in. After that, we toured around for a while before ending up by chance in Kaikoura, a small town on the coast. The first evening it seemed a rather dull place, but the next day I remembered what I'd read about it -

that it was often possible to see dolphins and whales there! I'll always think of Kaikoura as the place where I finally achieved my lifelong ambition - to swim with wild dolphins.

My family and I set off on a dolphin trip on a cold, grey day with a number of other people on a small boat. However, the sky soon turned blue, and we raced across the waves in the sunshine until we finally reached the place where we were supposed to go swimming. To my surprise, this was more than 40 km from land. I was quite cold by this time, and really starting to wonder why my family had made me come all the way out there, when suddenly someone shouted Dolphins!'.

All I could see were fins everywhere - there were more than a hundred dolphins, all swimming towards our boat! Many of them were jumping around in the water as if they were asking us to come and play. I put on my snorkel and jumped into the sea. Everywhere I looked, all I could see was dolphins, swimming under me and round me. Then I remembered the guide had told us to make sounds in the water to attract them. So I did and actually heard them making similar sounds, as if they were trying to answer me. I even made eye contact with one dolphin, and watched it carefully as I swam round in a circle. Amazingly, the dolphin almost followed me, but then changed its mind, although it kept eye contact with me all the time. It really made me realize how intelligent and beautiful these creatures are.

Then after an hour of swimming the guides called us to get back onto the boat. Although I had enjoyed myself, I was keen to leave the water by then as I was very cold. As I got dry I noticed that everyone on board was smiling and I realized what a very special moment we'd had.

I'll never forget that experience, and Kaikoura will always have a special place in my heart.

True or false

Paul has family connections with the place he first visited in New Zealand.

9 Merriwether Mall

Gatesbridge's new Merriwether Mall is opening this September. With an area of 320,000 square metres, the Merriweather Mall will be the biggest mall in the south west. It's located close to the motorway, has its own bus station and 2000 car parking spaces, so it is convenient for everyone.

The mall has five areas, all under cover. The largest, Main Street, is a shopping area on three floors. Here, you'll find all the major chain stores and department stores. You can buy fashion items and all the famous brand names. There is also a large chemist's.

Situated on two levels, the market square is where you can find traditional market stalls. On the lower floor, there are food stalls, including a butcher's, baker's, a fishmonger's, greengrocer's and delicatessen. On the upper floor, you will find stalls selling hardware and haberdashery.

Bohemia is at the rear of the mall. Here, you'll find quirky, independent shops selling everything from second hand music and books to clothes and handicrafts.

The Palisade is more upmarket. Here you will find fashion boutiques, jewellers, antiques and furniture. There are also two banks and a post office located along The Palisade.

The Showground is the entertainment centre of the mall. On the ground floor, there is a food court where you'll find cuisine from around the world, including Chinese, Japanese, Thai and Italian food. There is a large arena where events will take place through the year.

There is also an eight-screen cinema, a night club and a bowling alley.

And if that is not enough, we are offering you a voucher which will give you £10 off any purchase over £40 that you make in the Merriwether Mall between 10th and 16th September. You can't afford to miss it!

1. Where is the best place in the mall to buy an expensive necklace?

- a) Main Street
- b) Market Square
- c) Bohemia
- d) Pallisade
- e) The Showground

10 - Why the sky is so far away?

Ramon looked at the food on his tray and made a face. "Macaroni and cheese again," he said to his friend Brian. "They never serve anything good for lunch."

Brian gave his own lunch a critical look and frowned. "You think that's bad," he said, "I've got peanut butter and jelly again. It's the third time this week!"

They pushed the food aside. "We can get something at the burger place after school," Ramon said. They concentrated on studying for their English test instead of eating. English was next period, and Mr. Friedman had a reputation for giving difficult tests. When the bell rang, they dropped their uneaten lunches into the garbage. Mr. Friedman was standing nearby. "Not hungry, guys?" he asked. They shook their heads and hurried off to class.

When the test was over, there were still ten minutes left in the period. Mr. Friedman stood at the front of the class.

"Before you leave today," he said, leaning against the desk, "I'd like to share an old African folktale with you. I think you'll find this one interesting. It's called 'Why the Sky Is Far Away'":

Long ago the sky was close to the Earth. Men and women did not have to plant their own food. Instead, when they were hungry, they just reached up and broke off a piece of the sky to eat. Sometimes the sky tasted like ripe bananas. Other times it tasted like roasted potatoes. The sky was always delicious.

People spent their time making beautiful cloth. They painted beautiful pictures and sang songs at night. The grand king, Oba, had a wonderful palace. His servants made beautiful shapes out of pieces of sky.

Many people in the kingdom did not use the gift of the sky wisely. When they took more than they could eat, the sky became angry. Some people threw the extra pieces into the garbage.

Early one morning the angry sky turned dark. Black clouds hung over the land, and a great sky voice said to all the people, "You are wasting my gift of food. Do not take more than you can eat. I don't want to see pieces of me in the garbage anymore or I will take my gift away."

The king and the people trembled with fear. King Oba said, "Let's be careful about how much food we take." For a long time, all the people were careful.

But one man named Adami wasn't careful. At festival time, he took so many delicious pieces of sky that he couldn't eat them all. He knew he must not throw them away.

He tried to give the pieces to his wife. "Here, wife," Adami said. "You eat the rest." The king and the people trembled with fear. King Oba said, "Let's be careful about how much food we take." For a long time, all the people were careful.

But one man named Adami wasn't careful. At festival time, he took so many delicious pieces of sky that he couldn't eat them all. He knew he must not throw them away.

He tried to give the pieces to his wife. "Here, wife," Adami said. "You eat the rest."

"I can't," Adami's wife said. "I'm too full."

Adami asked all his children to help him eat the delicious pieces of sky, but the children couldn't eat one more bite. So Adami decided to try to hide the pieces at the bottom of the garbage pile. Suddenly, the sky became angry and the clouds turned black. "You have wasted my gift of food again," yelled the sky. "This time I will go away so you cannot waste me anymore." All of the people cried, "What will we eat? We might starve!"

The sky said, "You will have to learn how to plant crops in the ground and hunt in the forests. If you work hard, you may learn not to waste the gifts of nature."

Everyone watched as the sky sailed away. From that time on, they worked hard to grow their food and cook their meals. They always tried to remember not to waste the gifts of nature.

The bell rang for the next period. "That's the end," Mr. Friedman said, smiling. He looked at Ramon and Brian.

"What did you think of the story?" he asked. They slouched in their chairs and looked apologetic.

"We get the message," they said, smiling. "No more lunches in the garbage!"

1. According to the folktale, Adami is

a) thankful

- b) honest
- c) obedient
- d) greedy

11 –

Ada Lovelace was the daughter of the poet Lord Byron. She was taught by Mary Somerville, a well-known researcher and scientific author, who introduced her to Charles Babbage in June 1833. Babbage was an English mathematician, who first had the idea for a programmable computer.

In 1842 and 1843, Ada translated the work of an Italian mathematician, Luigi Menabrea, on Babbage's Analytical Engine. Though mechanical, this machine was an important step in the history of computers; it was the design of a mechanical general-purpose computer. Babbage worked on it for many years until his death in 1871. However, because of financial, political, and legal issues, the engine was never built. The design of the machine was very modern; it anticipated the first completed general-purpose computers by about 100 years.

When Ada translated the article, she added a set of notes which specified in complete detail a method for calculating certain numbers with the Analytical Engine, which have since been recognized by historians as the world's first computer program. She also saw possibilities in it that Babbage hadn't: she realised that the machine could compose pieces of music. The computer programming language 'Ada', used in some aviation and military programs, is named after her.

Q1 - Ada Lovelace's teacher introduced her to Charles Babbage. True / False

12 - Sixteen - What now?

You're 16 and finally you can leave school! By now, you're probably sick of teachers, desks, tests and exams. But don't just run for the exit. You need to think carefully about what to do next.

If you want a professional career, you will need to go to university and get a degree. To do that, you need to stay at high school for another two years. But you needn't stay at the same place. There are several options in the district of Northacre.

St. Leopold's School has the best pass rate of all the high schools in the district. It offers a wide range of subjects in the humanities and sciences. St Leopold's is, of course, a private school, so may be too expensive for you. But don't worry, there are several other options if you want to follow the academic route. Knowle Grammar School is a state school, so there are no fees, and it has excellent tuition and facilities. It is a boys' school from the ages of 11-16, but from 16-18 it is co-educational. But it is selective, so you'll have to pass an exam to get in. If you're interested in going into Business, check out Wyle River Academy. This school specialises in subjects like Business Studies, Management and Economics. If you prefer the arts, look at the courses on offer at Northacre College. Here you can study woodwork, art, textiles and much more.

Northacre College also offers a wide range of vocational qualifications. You can do a 1-year certificate or a 2-year diploma in subjects like electrics, plumbing, roofing and hairdressing.

If you'd prefer to work outdoors, look at Milldown College, where there are courses in Farm Mechanics, Land Management, Animal Management and much more.

A final option is to get an apprenticeship with a local or national company. You will get onthe-job training, gain certificates or diplomas and start earning straight away. But be warned - places are limited! Find out more at the Jobs Fair on 26th May at Northacre College.

1. The aim of the article is to...

- a) advise young people about how to get to university.
- b) tell young people about the options available.
- c) advise young people to stay in education.

13

Cyber-bullying is a form of online harassment of a person. This problem was almost unheard of only 15 years ago. However, more and more people are now using the Internet. This is creating new problems for society. On the Internet, it is easier for people to hide their identity. This can encourage bullies to use the Internet to engage in this kind of harmful behavior. There are many ways that cyber-bullies use the Internet to **hurt** their victim.

Cyber-bullies might use social media sites like Facebook or Twitter to make hurtful comments about another person. They may spread rumors or lies about someone, which can damage the victim's **reputation**. Cyber-bullies often pose as another person in order to try and make their victim say something embarrassing. *They* might also try to trick their victim into believing they are in a romantic relationship or friendship that is not real. Another form of cyber-bullying is to post embarrassing photographs or videos of the victim without asking permission. *These* can remain on the Internet for years so they are very distressing for victims.

This type of bullying is becoming more **common**, especially among young people. A 2010 CBS News report showed that 42% of young Americans have been the victim of cyber-bullying. Some victims of cyber-bullying have even committed suicide. Many governments are trying to make online harassment illegal. Forty-five states in America have passed laws to prevent online bullying. Canada is currently considering passing a strict law against cyber-bullying. It will take some time before society learns how to **cope with** the potential drawbacks of this new technology.

1 According to the article, what is cyber-bullying?

- A when someone hides their identity online
- B when someone encourages a person to post content online
- C when someone uses the internet to harm or frighten another person
- D when someone hurts or frightens someone who is smaller or less powerful

14 - Hot dog eating champion retains title after tiebreaker

For the second year in a row, American competitive eater Joey Chestnut defeated his Japanese rival Takeru Kobayashi at the annual Nathan's Hot Dog Eating Contest in New York City, after a tie forced a five-hot-dog eat-off to be held.

After ten minutes of hot dog eating, two shorter than in previous years, Chestnut and Kobayashi were tied at 59 frankfurters. But after the rare tiebreaker, 24-year-old Chestnut emerged as the winner; claiming a \$10,000 prize and a mustard-yellow belt. "It was crazy," he said. "I'm just a normal guy eating hot dogs on the Fourth. You can't overcomplicate it."

Kobayashi, whose loss last year shattered a six-year winning streak, said that a sore jaw and a tooth problem may have altered his performance. "If I put one more mouthful in, I could have won", the 30-year-old Nagano native said through a translator. "I lost because I wasn't quick enough in the rematch."

This year, the 22 competitors were under a 10-minute time limit, unlike the 12 minutes used for previous contests. The reason for this, according to Nathan's, was the discovery of a document from 1916, which revealed that the original competition was 10 minutes long.

Thousands gathered at Coney Island to watch the annual event, which has become one of the more colorful traditions of America's Independence Day.

1 Who won the contest last year?

- A Takeru Kobayashi
- **B** Joey Chestnut
- C First there was a tie, then Chestnut won
- D The text does not say

15 - Scottish Independence

The majority of people in Scotland are in favour breaking away from the rest of the UK and becoming independent, according to a poll taken just before the 300th anniversary of the Act of Union, which united Scotland and England.

A pair of Acts of Parliament, passed in 1706 and 1707 that came into effect on May 1, 1707, created Great Britain. The parliaments of both countries were dissolved, and replaced by a new Parliament of Great Britain in Westminster, London.

The poll showed support for independence for Scotland is running at 51%. This is the first time since 1998 that support for separation has passed 50%, and the first time since devolution gave power to the country in 1999. Six months before elections for the Scottish Parliament, these poll results come as good news to the Scottish Nationalist Party, who are hoping to make progress against Labour and further the cause of an independent Scotland.

Many people have become disillusioned with devolution, and believe that the Scottish Parliament has failed to deliver what they had hoped it would; only a tenth have no opinion. In fact, only 39% of those polled want to keep things as they are.

Q1 - Scotland and England

- A have always been united.
- B want to break up the union.
- C have been united for a long time.
- D were united by war.

Grade 9

1 - Mark Rothko

Mark Rothko, one of the greatest painters of the twentieth century, was born in Daugavpils, Latvia in 1903. His father emigrated to the United States, afraid that his sons would be drafted into the Czarist army. Mark stayed in Russia with his mother and older sister; they joined the family later, arriving in the winter of 1913, after a 12-day voyage.

Mark moved to New York in the autumn of 1923 and found employment in the garment trade and took up residence on the Upper West Side. It was while he was visiting someone at the Art Students League that he saw students sketching a nude model. According to him, this was the start of his life as an artist. He was twenty years old and had taken some art lessons at school, so his initial experience was far from an immediate calling.

In 1936, Mark Rothko began writing a book, which he never completed, about the similarities in the children's art and the work of modern painters. The work of modernists, which was influenced by primitive art, could, according to him, be compared to that of children in that "child art transforms itself into primitivism, which is only the child producing a mimicry of himself." In this same work, he said that "the fact that one usually begins with drawing is already academic. We start with colour."

It was not long before his multiforms developed into the style he is remembered for; in 1949 Rothko exhibited these new works at the Betty Parsons Gallery. For critic Harold Rosenberg, the paintings were a revelation. Rothko had, after painting his first multiform, secluded himself to his home in East Hampton on Long Island, only inviting a very few people, including Rosenberg, to view the new paintings. The discovery of his definitive form came at a period of great grief; his mother Kate died in October 1948 and it was at some point during that winter that Rothko chanced upon the striking symmetrical rectangular blocks of two to three opposing or contrasting, yet complementary colours. As part of this new uniformity of artistic vision, his paintings and drawings no longer had individual titles; from this point on they were simply untitled, numbered or dated. However, to assist in distinguishing one work from another, dealers would sometimes add the primary colours to the name. Additionally, for the next few years, Rothko painted in oil only on large vertical canvasses. This was done to overwhelm the viewer, or, in his words, to make the viewer feel enveloped within the picture.

On February 25, 1970, Oliver Steindecker, Rothko's assistant, found him in his kitchen, lying on the floor in front of the sink, covered in blood. His arms had been cut open with a razor. The emergency doctor arrived on the scene minutes later to pronounce him dead as the result of suicide; it was discovered during the autopsy that he had also overdosed on anti-depressants. He was just 66 years old.

Q1 - Mark Rothko emigrated to the United States

- A with his father and elder sister.
- B with his mother and brothers.
- C with his mother and elder sister.
- D with all his family.

2 – Hi Tech

Nowadays, many useful gadgets (small machines) are advertised as 'smart'. This 'smartness' generally means that the machine can change how it works to suit the user's needs, learn our preferences, and make intelligent choices for us. Smartphones can now take photos, play songs, send emails, and do a thousand other useful things, such as shopping online or assisting us with our homework. We used to need lots of machines to help us to do these things, but not any more. They fit in our pockets, but contain more data than we could ever possibly need, or remember.

If you asked most people, they would say that smart machines have improved life. Not everyone agrees, however. A few scientists are worried about the effect of using machines to do things that we used to do for ourselves. For example, we don't have to remember people's contact details any more, as our phones store this information. We can also find information instantly, via internet search engines like Google. A few studies have shown, surprisingly, that people in their 50s and 60s are better than teenagers at studying and memorizing information, because they've always worked this way.

Technology has changed our expectations and made us very impatient. Now we want our news in tiny soundbites, and get bored if we actually have to read or listen for more than a minute or two. Scientists reported recently that the internet was changing how we think and learn. One author even said that Google was making us stupid! It's certainly true that we often do two or three things simultaneously when we are online, and it's harder and harder to focus on one thing. Maybe technology is bad for our brains, and our memories, and we should stop depending on it all the time. But if you tell me to give up my smartphone, sorry, I won't!

L	Different peo	ple use 'smai	rt' gadgets in different w	ays
	A True	B False	C Doesn't say	

3

In the past four decades, people around the world have become increasingly aware of the problem of energy. Traditional energy sources such as oil and natural gas are dwindling rapidly. In many countries, *this* has meant extracting natural resources at the expense of the environment. Recent drilling for oil in places such as Alaska, for example, may **harm** wildlife in the area. In order to solve this problem, scientists are looking for new ways to satisfy the world's energy needs.

One possible solution to the energy problem is "solar paint" called "Sun-believable". Scientists at the University of Notre Dame have invented a paint that can produce energy. The paint has energy-producing particles called "quantum dots" that **convert** sunlight into electricity. Despite the promise of solar paint, there are still some problems. The paint only converts about 1 per cent of light to energy. On the other hand, the paint is cheap to make and can be used anywhere. Scientists are trying to make the paint more efficient in converting sunlight to energy.

Garbage and waste can also be changed to energy but there are some issues with this method. This method, called "Waste to Energy" or WtE, has become popular in the last 10 years. In this situation, solid waste is burned at very high temperatures to create energy. The problem is that

this burning process causes pollution so it actually creates more problems. Some new energy plants use a cleaner method of converting waste to energy. Japan has recently built many Waste to Energy plants since the year 2000. However, these types of energy plants still **emit** carbon dioxide (CO2), which contributes to other environmental problems. Waste to Energy plants remain somewhat controversial among scientists and environmental activists.

Finally, the use of wind as a source of energy is becoming more popular recently. Floating wind farms are large groups of big wind turbines (fans) that many countries are beginning to build. Building the turbines on the ocean is more effective than building them on land because there tends to be a **steadier** and stronger wind on the ocean. Building the farms on the ocean also helps save valuable space in crowded countries. After the nuclear disaster at Fukushima in March of 2011, the Japanese government announced plans to build 80 floating wind turbines off the coast of Fukushima by 2020.

1 According to the article, what is happening to conventional energy sources?

- A They are diminishing very quickly
- B They are becoming increasingly available
- C They are expanding at a rapid rate
- D They are becoming less of a problem to extract

4

The Omega Institute for Holistic Studies is one of America's leading centres for personal growth and wellness. Omega offers inspirational courses to improve your body and mind in nearly 200 acres of the beautiful Hudson Valley, New York State. Omega is fully committed to creating a sustainable world for you and your families. Whatever your needs, you will be able to satisfy them at the Omega Institute. Courses marked with an * are also available in downtown Manhattan.

SPECIAL EVENTS

Psychology and the Art of Meditation

This offers practical guidelines on how to cope with the stress of modern life. There will be workshops on how to deal with fear, conflict and anxiety. Emphasis is on how to tap into our inner resources and achieve personal transformation.

This course is exclusively for health-care professionals, and those working within fields such as psychology, psychiatry and social work who wish to enhance their therapeutic techniques.

Friday 7:30p.m.-10:00p.m.

And Saturday 9:30a.m.-4:30 p.m.

Call 845.757.2250 or e-mail us at specevents@eomega.org

REST RETREATS

Make spiritual matters your priority.

Stay for any 6 nights and receive a 25% discount.

Choose from a wide range of activities, including meditation, yoga or try kayaking on the river. Select the spa treatment that fits your needs. Or simply go for quiet walks by the lake or along country roads in the rolling hills of the surrounding countryside. Optional demonstration classes on how to prepare healthy food and achieve weight loss.

Call 845.757.1717 or e-mail us at retreat@eomega.org

PERSONAL DEVELOPMENT

Leadership and the Community. *

While it is undoubtedly true that change begins from deep inside us, this is a process which needs support and encouragement. Once you are comfortable with yourself you will feel more at ease communicating with the other opinion formers in your local community. Omega provides the training that you need. Omega will show you how to maximise your own greatest strengths.

Spiritual Activism

We must appreciate our deepest needs and our connection to the Earth. The course promotes harmony and cooperation. See how your gifts and talents make you special and how they can help you make a difference to the peace of global communities.

Courses through the year.

Courses may be designed for business/corporate clients.

Call 845.757.1234 or e-mail us at persdev@eomega.org

CREATIVITY

Creativity allows us to express our inner selves. As Albert Einstein so rightly said, 'play is the highest form of research.' Omega courses and workshops do far more than teach you new techniques. The aim is to help you discover and develop the strength and self-confidence inside every human being.

Art Workshop

Shows you how to access the right side of your brain, your creative side, while increasing your technical skills. All levels welcome.

Dance Workshop *

Connect with your body and learn new ways to express yourself artistically. Classes from beginners to advanced.

Writing Retreats

Motivates you to begin that novel or short story you have always wanted to write. Offers advice on how to develop plot and character. Some evidence of your own creative writing should be sent in with your application.

Workshops may be taken individually or as a series.

REGISTRATION

- •Pay online by credit card
- •By phone. Call toll free 877.944.4000 in US or 845.255.7777 for International
- •Fax registration form to 845.266.3768 or e-mail registration@eomega.org
- •Post registration form to: Omega Institute 15 Lakeside Drive Rhinebeck NY 1252-4953

All courses and bookings are subject to availability.

There is a two-night minimum stay for the Rest Retreat.

Call 845.757.1234 or e-mail us at info@eomega.org for further information

- 1. Which of the following would you not be able to register for only one day?
 - a. the Dance Workshop
 - b. the course on Spiritual Activism
 - c. the Rest Retreat
 - **d.** the Special Event

5

How long do you have to make a good first impression on someone you have just met? Psychologists have debated the answer to this question for a long time but new research has begun to solve the issue. The answer is quite interesting.

Two Princeton psychologists, Alexander Todorov and Janine Willis, wanted to measure the time that it takes for a person to make **a judgment** about someone they had never seen before. They conducted an experiment where subjects were shown photographs of peoples' faces for different lengths of time and then were asked questions about the person in the photo. The photos were shown to the subjects for 100 milliseconds (1/10th of a second), 500 milliseconds (1/2 a second) and 1,000 milliseconds (1 second). Another set of people, called a control group, was shown the same photographs of the same people but they could look at the photos for as long as they wanted with no time constraints.

Afterwards, each subject in the experiment had to **rate** the person in the photo based on attractiveness, likeability, competence, and **trustworthiness**. Todorov and Willis found in their results that the **subjects** who looked at the photos for only $1/10^{th}$ of a second made very similar judgments about the people in the photos as the control group made. *This* was very surprising and shows that first impressions are quickly made and usually lasting. Perhaps this ability to quickly judge whether another person is a threat or a friend helped humans survive a long time ago.

Malcolm Gladwell, a famous American author, has also written a book about how people make **extremely** quick decisions, also known as "snap judgments". In his book, "Blink: The Power of Thinking Without Thinking", he examines how experts often make more accurate decisions without having much time to think about *them*. In daily life, snap judgments are also used in situations like gambling, speed dating, and predicting divorce. In his studies, he found that having too much information can actually interfere with the ability to judge. However, he also warns that there are times when snap judgments can lead to horrible mistakes or prejudices.

1. According to the article, what new research have psychologists been conducting?

- a) they have been trying to decide why people are so interested in making a good first impression
- b) they have been determining how long it takes for people to evaluate each other when they meet for the first time
- c) they have been determining why people appear to be more attracted to a certain type of person
- d) they have been working out which is the best way to make a good first impression with every new encounter

6 - Smart Energy

The next few decades will see great changes in the way energy is supplied and used. In some major oil producing nations, 'peak oil' has already been reached, and there are increasing fears of global warming. Consequently, many countries are focusing on the switch to a low carbon economy. This transition will lead to major changes in the supply and use of electricity. [A] Firstly, there will be an increase in overall demand, as consumers switch from oil and gas to electricity to power their homes and vehicles. [B] Secondly, there will be an increase in power generation, not only in terms of how much is generated, but also how it is generated, as there is growing electricity generation from renewable sources. [C] To meet these challenges, countries are investing in Smart Grid technology. [D] This system aims to provide the electricity industry with a better understanding of power generation and demand, and to use this information to create a more efficient power network.

Smart Grid technology basically involves the application of a computer system to the electricity network. The computer system can be used to collect information about supply and demand and improve engineer's ability to manage the system. With better information about electricity demand, the network will be able to increase the amount of electricity delivered per unit generated, leading to potential reductions in fuel needs and carbon emissions. Moreover, the computer system will assist in reducing operational and maintenance costs.

Smart Grid technology offers benefits to the consumer too. They will be able to collect real-time information on their energy use for each appliance. Varying tariffs throughout the day

will give customers the incentive to use appliances at times when supply greatly exceeds demand, leading to great reductions in bills. For example, they may use their washing machines at night. Smart meters can also be connected to the internet or telephone system, allowing customers to switch appliances on or off remotely. Furthermore, if houses are fitted with the apparatus to generate their own power, appliances can be set to run directly from the on-site power source, and any excess can be sold to the grid.

With these changes comes a range of challenges. The first involves managing the supply and demand. Sources of renewable energy, such as wind, wave and solar, are notoriously unpredictable, and nuclear power, which is also set to increase as nations switch to alternative energy sources, is inflexible. With oil and gas, it is relatively simple to increase the supply of energy to match the increasing demand during peak times of the day or year. With alternative sources, this is far more difficult, and may lead to blackouts or system collapse. Potential solutions include investigating new and efficient ways to store energy and encouraging consumers to use electricity at off-peak times.

A second problem is the fact that many renewable power generation sources are located in remote areas, such as windy uplands and coastal regions, where there is currently a lack of electrical infrastructure. New infrastructures therefore must be built. Thankfully, with improved smart technology, this can be done more efficiently by reducing the reinforcement or construction costs.

Although Smart Technology is still in its infancy, pilot schemes to promote and test it are already underway. Consumers are currently testing the new smart meters which can be used in their homes to manage electricity use. There are also a number of demonstrations being planned to show how the smart technology could practically work, and trials are in place to test the new electrical infrastructure. It is likely that technology will be added in 'layers', starting with 'quick win' methods which will provide initial carbon savings, to be followed by more advanced systems at a later date. Cities are prime candidates for investment into smart energy, due to the high population density and high energy use. It is here where Smart Technology is likely to be promoted first, utilising a range of sustainable power sources, transport solutions and an infrastructure for charging electrically powered vehicles. The infrastructure is already changing fast. By the year 2050, changes in the energy supply will have transformed our homes, our roads and our behaviour.

1. According to paragraph 1, what has happened in some oil producing countries?

A They are unwilling to sell their oil any more.

B They are not producing as much oil as they used to.

C The supply of oil is unpredictable.

D Global warming is more sever here than in other countries.

7

Guinness World Records, (also known until 2000 as The Guinness Book of Records) is a reference book published annually, containing a collection of world records, of both humans and nature. The book itself holds a world record, as the best-selling book series of all time. It is also one of the most frequently stolen books from public libraries in the United States.

On May 4th, 1951, Sir Hugh Beaver, a manager of a beer company called Guinness Breweries, went on a hunting trip with some friends in Ireland. He got into an **argument** about whether the koshin golden plover or the grouse was the fastest bird in Europe. That evening, he realized that it was impossible to find the answer in any books. Beaver knew that there must be many other similar arguments but there was no book in the world which had the answer. He realized that a book with the answers to these types of questions could be popular.

Sir Beaver paid two brothers to research and print the facts in a book called 'The Guinness Book of Records'. The company gave out 1,000 of the books for free. The first 197-page edition became a bestseller in Britain by Christmas in 1955. The following year *it* was released in the U.S., and it sold 70,000 copies.

Because the book became a surprise hit, Guinness eventually **printed** a new version of it in October of every year. Guinness World Records' headquarters is in London but *it* also has offices in New York City and Tokyo. There is also a Guinness World Records Museum in Orlando, Florida.

There are traditional records for competitions such as weightlifting or the longest time spent playing video games. Guinness World Records used to publish records for smoking, drinking alcohol, and eating but they have stopped because they are afraid that this is unhealthy for people. Guinness World Records also publishes facts such as the highest paid actor (Johnny Depp), fastest jump rope (Megumi Suzuki), and the smallest country in the world (Sealand). Many records are also about the youngest person to do something. There is also a record for the person holds the most records such as Ashrita Furman of New York, who held 100 records in 2009.

In 2005, Guinness declared November 9th as 'International Guinness World Records Day' to encourage breaking of world records. It was described as very successful. The 2006 version was called "the world's biggest international event," with an estimated 100,000 people participating in over 10 countries. The top 100 Guinness World Records are available on their website.

1 According to the article, what is the Guinness World Records?

A a book about human nature

B a reference book which is published every year

C a nature book which is published annually

D a book about public libraries in the United States

8 – Ghost town in Brazil

There is a ghost town in the middle of the Amazon rainforest – a little piece of the United States recreated in an utterly remote location, now overgrown with weeds and bushes, and only occasional visitors passing through. How did this distinctive Midwest small town get to faraway Brazil? It was around 1927 that car manufacturer Henry Ford realized he needed to find a cheap source of rubber for the manufacturing of car tyres. At the time, British companies in Asia held a monopoly on rubber, which they grew on enormous plantations in Malaysia. Ford found himself unable to negotiate favourable prices with them, so he decided to make rubber himself. Since all the rubber trees in Asia originally came from South America, he decided to buy land there. He bought more than

two million acres from the Brazilian government in return for 9% of all the profits he was going to make; however, he never made any profit.

Ford had a grand vision for his town, which he named Fordlandia. He wanted the town to offer all the luxury ordinary workers could only dream of: brand new housing with all mod cons, a hospital, a library, a hotel, a swimming pool, tennis courts, and restaurants, and that's not all. Workers were paid 37 cents a day – which was almost twice the average wage in the USA at the time! Who wouldn't have liked to sign up?

Ford also wanted his workers to lead a clean, American lifestyle; as he said, his intention was 'to cultivate workers and human beings'. Unfortunately, he didn't do any research into local culture. Native Brazilian plantation workers were forced to learn and speak English, go to poetry readings, and, most crucially of all, eat American food all the time. Restaurants in Fordlandia only served dishes like hamburgers and hot dogs, pasta, and pizza. For healthier options, they had canned peaches, brown rice, and wholewheat bread. Any workers who got caught smuggling in Brazilian food were docked a week's wages – some even got fired. Disease and accidents with poisonous animals in the middle of the jungle were common. But workers suffered most from digestion problems because of the unfamiliar diet.

Ford also imposed American working hours. People had to continue working through the midday heat, instead of taking a siesta between an earlier morning shift and a late evening shift, as is often the custom in tropical climates. Fordlandia workers got so sick and tired of it all at one point in 1930 that the American managers had to flee the town, and the Brazilian army marched in to restore order.

The rubber plantations also turned out to be a disaster. The plantations in Asia were successful because the land was fertile and there were no native diseases affecting rubber trees — unlike in Brazil. Ford also believed the more trees he planted the more rubber he would produce. But planting trees so close together helped diseases and insects to spread more easily from infected trees to the whole plantation, destroying everything time and time again. However, Ford blindly ignored this ... and ordered even more trees to be planted year after year.

In 1933, he began to realize his grand concept was not working, so he had another town, Belterra, built further down the river. In another 12 years, all his investment turned out to be a complete waste, and he had to sell everything back to the Brazilian government. By 1945, synthetic rubber was cheaper and easier to manufacture so nobody needed rubber plantations any more. Despite all Ford's money, not a tiny bit of rubber from Fordlandia or Belterra was ever used in the production of a Ford car! What is possibly even more shocking: in all those 18 years, Henry Ford himself never once visited Fordlandia, the 'dream town' he created.

1 Re	ad the article.	Are the following	statements true	(T), false (F	'), or not stated	(NS)?
------	-----------------	-------------------	-----------------	---------------	-------------------	-------

1	There is an	abandoned	American	town deep	o in the	Brazilian	jungle.	

9

History remembers winners. Only rarely do we commemorate those who came second. The story of Robert Falcon Scott is one of those rare exceptions.

In January 1912, Scott and four others reached what is possibly the most remote place on Earth: the South Pole. It was not Scott's first voyage to the Antarctic; he led a successful mapping expedition there between 1901 and 1904. In fact, it was the results of that expedition that enabled Ernest Shackleton to attempt but narrowly fail to reach the Pole in 1909. To his credit, Shackleton did succeed in returning all his men safely. Scott made it his mission in life to surpass Shackleton's achievement. Scott knew about a number of other expeditions being prepared at the same time as his. The most important one was in Norway, by the veteran explorer Roald Amundsen, but Scott

insisted that he would not sacrifice their scientific goals to win a race to the Pole. He even wrote in his diary that if Amundsen got through first, he would deserve his luck.

Scott selected 65 men out of over 8,000 applicants for the expedition – including several members of his own mapping trip and Shackleton's aborted expedition. Scott's team left Britain in June 1910, on board the sailing ship Terra Nova. Reaching the Pole was only one of the expedition's stated goals; Scott also wanted to carry out geological explorations of the regions called King Edward VII Land and Victoria Land. In fact, while completing this assignment in early February 1911, some of Scott's men ran into Amundsen's team camping in a small bay east of Scott's base. When Scott was told this, he decided that they should proceed exactly as though this had not happened'. In the Antarctic summer of 1911, Scott and his men set up a series of campsites with food and other provisions along the planned route to the Pole. The campsite nearest to their destination was the One Ton Depot. In October 1911, a team of 16 left the base, and headed for the Pole. At the beginning, they moved more slowly than they had anticipated, but by late December they had made up for the lost time. They had been stopping and resting at the previously established campsites, and leaving behind some members of the team to start resupplying the camps for the return journey. When the small final team of five explorers reached the South Pole on 17 January 1912, they thought they had won the race. A day later, they came across Amundsen's tent nearby, with a letter the Norwegian had kindly asked Scott to deliver to the King of Norway. The Norwegians only beat the British by four weeks, arriving at the Pole on 15 December 1911.

Scott's party set out on their journey home across the ice. One of them died shortly afterwards as a result of multiple hand and head injuries. The remaining survivors came up against extreme weather conditions. They were unable to walk more than eight kilometres a day, and their supplies were fast running out. In March, a fierce snowstorm stopped them completely, only 18 kilometres from One Ton Depot. Scott made the final note in his diary on 29 March 1912: 'I do not think we can hope for any better things now. We shall stick it out to the end, but we are getting weaker, of course, and the end cannot be far. It seems a pity but I do not think I can write more. R. Scott.'

A rescue expedition found their tent and the explorers' frozen bodies on 12 November 1912. A large memorial was erected near their base in January 1913, with a quotation from Tennyson's poem 'Ulysses': 'To strive, to seek, to find, and not to yield'.

2 R	Read the article again.	Are the following	statements true ('	T), i	false	(F).	or not stated ((NS)?
-----	-------------------------	-------------------	--------------------	--------------	-------	------	-----------------	-----	----

1	Scott didn't know	zabout other	nlanned e	expeditions to	reach the Sou	ith Pole

10 - Airbus crisis over

Airbus says it has turned the corner after a crisis connected to production problems and turmoil in the boardroom at its A380 super-jumbo project that has gone on for the past year. Speaking at the Paris air show, Louis Gallois, CEO of the European planemaker, said, "Airbus is back."

Airbus, which announced a raft of orders on the first day of the show, is competing with Boeing, its American rival, for the title of the largest planemaker in the world.

Boeing is expected to reveal the numbers of orders for its 787 Dreamliner soon. Airbus orders unveiled on Monday included Qatar Airways confirming a \$16bn order for 80 A350 Airbus planes and ordering three A380 super-jumbos for about \$750m.

Boeing and Airbus are also competing for orders from aircraft leasing firms. Orders from these companies - who rank highly among the biggest global buyers of aircraft - are often regarded as an indication of how successful a model will be in the long term.

Airbus also secured orders from US Airways that are worth \$10bn for 22 of its A350 jets, 60 A320s and ten of its A330-200 wide-body planes.

A few months ago, Airbus unveiled a major cost-cutting programme aiming to reduce the workforce in Europe by 10,000, as well as announcing a group restructuring. "I can tell you with full confidence that Airbus is back and fully back, as you have started noting yesterday as demonstrated by our first day announcements," said Mr Gallois on the second day of the air show.

However, Boeing also announced a deal with General Electric (GE) on the show's first day. GE's commercial aviation services placed an order for six 777 Boeing freighters valued at around \$1.4bn, to be delivered in the last quarter of 2008.

A Wall Street Journal website report, quoting the Delta operating chief yesterday said that Delta Air Lines were on the verge of ordering as many as 125 Boeing 787 jetliners by the end of this year. However, a spokesman for Delta later said that it had been having conversations "with several aircraft makers" and that "no final decision" had been made on future fleet purchases.

Q1 - The problems at Airbus

- A have been resolved completely.
- B are well on their way to being sorted out.
- C are far from resolved.

11 - Visa Applications

If you wish to come to the United Kingdom, either as a visitor or a student, you may need to apply for a visa. Visas vary according to your age, the length of your stay and your level of English study.

The following visa types are available:

- Child Student
- Child Visitor
- Adult Student
- Student Visitor
- Prospective Student

The UK operates a points-based system which will decide whether or not you can apply for a visa. You need 40 points in order to apply for a visa. You will obtain 30 points if you have confirmation from the college, university or school that you have been accepted on a course. Your chosen place of studies must be registered on the UK Border Agency list of sponsors. You can obtain a list by clicking on the link below.

You will need to earn a further 10 by demonstrating that you cover the cost of your study fees and living costs. In doing so, you can rest assured that you will avoid financial difficulties while you are studying.

If you wish to extend your study experience in the UK, you will need to pass a further points-based assessment to ensure that you have been accepted on another course and that you can afford to pay the fees and living costs.

To make your UK study experience even richer, you may be eligible for a work and study visa. Getting a job while you are studying can improve your language skills and enhance your CV by showing that you are flexible, team-oriented and well-organised. You will also be able to get a reference from your employer which will help you gain employment in the future. Before accepting a job, you must find out whether your visa allows you to work in the UK, and the maximum number of hours you can work each week from the UK Border Agency. Most UK places of study have a career service which will help you to access job listings, write a CV or application form and prepare for a job interview.

To work in the UK you will need a National Insurance number. This number is used to deduct money from your earnings to fund benefits for the unemployed, incapacitated and retired. To obtain a national insurance number, you will need to attend an interview. You can make an appointment for an interview by calling 0845 600 0643 during usual office hours. You will need to take proof of identity, proof of your right to work in the UK and written proof of your job offer. You may start work before your number is issued as long as your employer deducts the appropriate national insurance contributions from your pay.

1.

Each of the short paragraphs below gives information about the five types of visa A-E. Read each paragraph and choose which of the five links would contain this information. There is one paragraph that you do not need.

paragraph 1. If you have already completed a course of study in the UK and do not intend to study further, you can apply for this visa to extend your stay. This visa allows you to work in the UK for a further 6 months.

paragraph 2. If you are under the age of 17 and wish to study for less than six months, you can apply for this visa. If you wish to extend your course of study, you may not swap to a student visa while you are in the UK. You must return to your home country and do so there.

paragraph 3. Students in post-16 education can apply for this visa. This visa is suitable for students attending courses for over six months. Holders of this visa may be eligible to work in the UK.

paragraph 4. Students over the age of 18 who wish to study for up to six months can apply for this visa. This visa does not allow students to work in the UK. Students may only extend their visa or switch to a student visa by returning to their home country.

paragraph 5. You can apply for this visa if you are between the ages of 4 and 15 and intend to attend a full-time, fee-paying independent school for a period of over six months or more. 16 and 17 year olds may attend part-time, fee-paying establishments.

paragraph 6. If you want to come to the UK before choosing your course of study, you can apply for this visa. You will need to start your course within 6 months of arrival. You may switch to an adult or child student visa while in the UK without returning to your home country.

A - Child Student

B - Child Visitor

C - Adult Student

D - Student Visitor

E - Prospective Student

1. Paragraph 1

2. Paragraph 2

3.Paragraph 3

4. Paragraph 4

5. Paragraph 5

6. Paragraph 6

12

One of the biggest scientific research projects in history is the Human Genome Project (HGP). This is an attempt to map how the very basics of life fit and work together to create human DNA. Knowing this may help us better understand human evolution and could provide significant medical benefits, such as the development of molecular medicine.

The roots of the HGP are in late 1984 when several US government departments held a meeting to discuss the possibility of studying the human genome. They had hoped to use DNA analysis to examine possible genetic changes in atomic bomb survivors. The government approved the project four years later. Two years later, *it* began in earnest as the government published a plan to map out the human genome over the next five years. The entire project was estimated to take fifteen years total to complete.

The project's *scope* was very wide and included international partnerships with many countries, including the United Kingdom, Japan, Australia, and France. The HGP was not only established for the purposes of strictly scientific research but also to examine the legal and ethical questions about the use of DNA. A separate program, ELSI (Ethical Legal and Social Implications) was launched in 1990 for this purpose. The HGP's other goals include developing and improving technology as well as collecting and managing information (often called bioinformatics).

The duration and scale of the HGP are not surprising, especially considering the complex nature of DNA sequencing. *This* is the process of understanding how DNA is arranged and organized at the atomic level. DNA contains the genetic information that determines how life develops. The basic units within DNA are base pairs of adenine, thymine, cytosine, and guanine. Because of the many millions of base pairs in human DNA and the limits of technology, DNA sequencing can take a long time to perform.

The HGP was completed in 2003. The first study about the HGP was published a year later. This indicated that the HGP was very accurate in its sequencing attempts. The genome sequence is freely available on the Internet for download. Although the project has finished, scientists have barely begun to grasp the practical and scientific implications of all this new information. It is possible that this could lead to potential breakthroughs in areas of medical research for disease prevention and cures. It may also shape how scientists examine issues in evolution. For example, they could use the HGP information to look into how life changed over millions of years at a molecular level.

1 According to the article, when did the US government approve the Human Genome Project?

- A 1984
- B 1988
- C 1990
- D 2003

13 - The Shock of the Truth

A Throughout history, there have been instances in which people have been unwilling to accept new theories, despite startling evidence. This was certainly the case when Copernicus published his theory - that the earth was not the centre of the universe.

B Until the early 16th century, western thinkers believed the theory put forward by Ptolemy, an Egyptian living in Alexandria in about 150 A.D. His theory, which was formulated by gathering and organizing the thoughts of the earlier thinkers, proposed that the universe was a closed space bounded by a spherical envelope beyond which there was nothing. The earth, according to Ptolemy, was a fixed and immobile mass, located at the centre of the universe. The sun and the stars, revolved around it.

C The theory appealed to human nature. Someone making casual observations as they looked into the sky might come to a similar conclusion. It also fed the human ego. Humans could believe that they were at the centre of God's universe, and the sun and stars were created for their benefit.

D Ptolemy's theory, was of course, incorrect, but at the time nobody contested it. European astronomers were more inclined to save face. Instead of proposing new ideas, they attempted to patch up and refine Ptolemy's flawed model. Students were taught using a book called The Sphere which had been written two hundred years previously. In short, astronomy failed to advance.

E In 1530, however, Mikolaj Kopernik, more commonly known as Copernicus, made an assertion which shook the world. He proposed that the earth turned on its axis once per day, and travelled around the sun once per year. Even when he made his discovery, he was reluctant to make it public, knowing how much his shocking revelations would disturb the church. However, George Rheticus, a German mathematics professor who had become Copernicus's student, convinced Copernicus to publish his ideas, even though Copernicus, a perfectionist, was never satisfied that his observations were complete.

F Copernicus's ideas went against all the political and religious beliefs of the time. Humans, it was believed, were made in God's image, and were superior to all creatures. The natural world had been created for humans to exploit. Copernicus's theories contradicted the ideas of all the powerful churchmen of the time. Even the famous playwright William Shakespeare feared the new theory, pronouncing that it would destroy social order and bring chaos to the world. However, Copernicus never had to suffer at the hands of those who disagreed with his theories. He died just after the work was published in 1543.

G However, the scientists who followed in Copernicus's footsteps bore the brunt of the church's anger. Two other Italian scientists of the time, Galileo and Bruno, agreed wholeheartedly with the Copernican theory. Bruno even dared to say that space was endless and contained many other suns, each with its own planets. For this, Bruno was sentenced to death by burning in 1600. Galileo, famous for his construction of the telescope, was forced to deny his belief in the Copernican theories. He escaped capital punishment, but was imprisoned for the rest of his life.

H In time however, Copernicus's work became more accepted. Subsequent scientists and mathematicians such as Brahe, Kepler and Newton took Copernicus's work as a starting point and used it to glean further truths about the laws of celestial mechanics.

I The most important aspect of Copernicus' work is that it forever changed the place of man in the cosmos. With Copernicus' work, man could no longer take that premier position which the theologians had immodestly assigned him. This was the first, but certainly not the last time in which man would have to accept his position as a mere part of the universe, not at the centre of it.

The text has nine paragraphs, A-I.

Which paragraph contains the following information? (you can choose the same paragraph more than once)

1. The public's reaction to the new theory

A/B/C/D/E/F/G/H/I

14 - Introduction to a book about the history of colour

This book examines how the ever-changing role of colour in society has been reflected in manuscripts, stained glass, clothing, painting and popular culture. Colour is a natural phenomenon, of course, but it is also a complex cultural construct that resists generalization and, indeed, analysis itself. No doubt this is why serious works devoted to colour are rarer and rarer, there are still those that aim to study it in historical context. Many authors search for the universal or archetypal truths they imagine reside in colour, but for the historian, such truths do not exist. Colour is first and foremost a social phenomenon. There is no transcultural truth to colour perception, despite what many books based on poorly grasped neurobiology or — even worse — on pseudoesoteric pop psychology would have us believe. Such books unfortunately clutter the bibliography on the subject, and even do it harm.

The silence of historians on the subject of colour, or more particularly their difficulty in conceiving colour as a subject separate from other historical phenomena, is the result of three different sets of problems. The first concerns documentation and preservation. We see the colours transmitted to us by the past as time has altered them and not as they were originally. Moreover, we see them under light conditions that are often entirely different from those known by past societies. And finally, over the decades we have developed the habit of looking at objects from the past in black-and-white photographs and, despite the current diffusion of colour photography, our ways of thinking about and reacting to these objects seem to have remained more or less black and white.

The second set of problems concerns methodology. As soon as the historian seeks to study colour, he must grapple with a host of factors all at once: physics, chemistry, materials, and techniques of production, as well as iconography, ideology, and the symbolic meanings that

colours convey. How to make sense of all of these elements? How can one establish an analytical model facilitating the study of images and coloured objects? No researcher, no method, has yet been able to resolve these problems, because among the numerous facts pertaining to colour, a researcher tends to select those facts that support his study and to conveniently forget those that contradict it. This is clearly a poor way to conduct research. And it is made worse by the temptation to apply to the objects and images of a given historical period information found in texts of that period. The proper method — at least in the first phase of analysis - is to proceed as do palaeontologists (who must study cave paintings without the aid of texts): by extrapolating from the images and the objects themselves a logic and a system based on various concrete factors such as the rate of occurrence of particular objects and motifs, their distribution and disposition. In short, one undertakes the internal structural analysis with which any study of an image or coloured object should begin.

The third set of problems is philosophical: it is wrong to project our own conceptions and definitions of colour onto the images, objects and monuments of past centuries. Our judgements and values are not those of previous societies (and no doubt they will change again in the future). For the writer-historian looking at the definitions and taxonomy of colour, the danger of anachronism is very real. For example, the spectrum with its natural order of colours was unknown before the seventeenth century, while the notion of primary and secondary- colours did not become common until the nineteenth century. These are not eternal notions but stages in the ever-changing history of knowledge.

I have reflected on such issues at greater length in my previous work, so while the present book does address certain of them, for the most part it is devoted to other topics. Nor is it concerned only with the history of colour in images and artworks - in any case that area still has many gaps to be filled. Rather, the aim of this book is to examine all kinds of objects in order to consider the different facets of the history of colour and to show how far beyond the artistic sphere this history reaches. The history of painting is one thing; that of colour is another, much larger, question. Most studies devoted to the history of colour err in considering only the pictorial, artistic or scientific realms. But the lessons to be learned from colour and its real interest lie elsewhere.

1) What problem regarding colour does the writer explain in the first paragraph?

- A Our view of colour is strongly affected by changing fashion.
- B Analysis is complicated by the bewildering number of natural colours.
- C Colours can have different associations in different parts of the world.
- D Certain popular books have dismissed colour as insignificant.

Vocabulary

Vocabulary - grade 7

CHOOSE THE CORRECT ANSWER:

1.	It's not always easy to the difference between fact and opinion.
	A make B do C say D tell
2.	The debate will place tonight.
	A- be B- have C- take D- make
3.	In my, freedom of the press must be maintained.
	A- mind B- view C- sight D- thought
4.	Media mogul Ronald Morduck has control of another tabloid.
	A- made B- found C- given D- taken
5.	They a description of the robber on <i>Crime Time</i> and it sounded like you!
	A- made B- told C- said D- gave
6.	J.K.Rowling has an enormous influence on children's literature.
٠.	A- had B- given C- done D- set
7	I could spend hours the Internet!
<i>,</i> .	A- surfing B- diving C- sailing D- swimming
Q	They said the news that the price of petrol is going up again.
0.	A- from B- in C- on D- at
۵	The issue question is more complex than you think.
٥.	A- from B- in C- on D- at
10	Watch for words like 'so called' in articles as they express the writer's bias.
10.	A- about B- around C- over D- out
11	
11.	She is A. Britain B. England C. British
12	_
12.	Have you got all the you need? A. information B. informations C. informators
12	
13.	Let of the girls take their own seat.
1 /	A. every B. each C. either
14.	I feel very that this plan won't work.
4 -	A. hardly B. strongly C. greatly
15.	Let's go for a walk, we still have some time to
1.0	A. kill B. pass C. spend
16.	If you want to buy a new plug, you should look for the shop that sells
47	A. articles B. units C. goods
1/.	Most magazines on the market today contain lots of
10	A. commercials B. advertisements C.propaganda
18.	(phone call) 'Hello. It's Linda. Can I Andy, please?'
10	A. speak with B. say to C. speak to
19.	My father went on a business to Rome.
20	A. travel B. voyage C. trip
20.	Hip hop is often very
	A. rock B. repetitive C. romance
21	Our teacher wanted us
ZI .	Our teacher wanted us our books.
	A. to close B. close C.closing

22. I talk to my friend in the USA on and I can see her, too!	
A. networking B. Skype C. e-card	
23. Jack and Sarah to the cinema every Sunday.	
A. have B. see C. go	
24. Don't stand on the table! Get right now!	
A. on B. down C. together	
25. He was an actor until last year when he won the Oscar and became popular.	
A. known B. well-known C. unknown	
26. Robert comes Wales, but he lives in London with his family.	
A.fFrom B. to C. in	
27. I wish people wouldn't drop in the street.	
A. graffiti B. pollution C.ILitter	
28. I saw a very film at the weekend.	
A. scary B. scared C.scare	
29. The at the circus were very funny.	
A. magicians B. clowns C. acrobats	
30. The police don't know who the bank.	
A. thief B. stole C. Robbed	
24. The effect of the head of the second of	
31. The prisoner knew he had a mistake and would regret it forever.A- got B- taken C- done D- made	
32. The boy that he had had anything to do with the break- in.	
A- refused B- denied C- objected D- rejected	
A refused b defined e objected b rejected	
33. Suddenly, someone shouted, 'Thief! ' and the man quickly on a motorbike.	
A- took in B- made off C- came forward D- handed in	
34. Do you have to take that bicycle?	
A- allowance B- exception C- willingness D- permission	
35. He said it was an accident, but I know he did it on	
A- purpose B- aim C- goal D- reason	
36. Things started to wrong for the robbers when the alarm went off.	
A- take B- have C- go D- come	
37. The sign says that all shoplifters will be	
A- persecuted B- disproved C- prosecuted D- prohibited	
38. The doctor the cut on my knee and said it had completely healed up.	
A- investigated B- researched C- examined D- looked into	
39. Dr Parker gave my mum a lovely for spaghetti carbonara.	

	A- recipe B- prescription C- receipt D- paper
40.	My feet are I guess my new shoes are a bit tight. A- hurt B- pain C- ache D- sore
41.	I was shocked when I crashed the car, but at least I wasn't A- injured B- damaged C- broken D- spoilt
42.	Diana looks terribly You don't think she's ill, do you? A- slim B- thin C- slender D- slight
43.	Some drugs produce bad side A- consequences B- products C- results D- effects
44.	I was very sad when the vet said he'd have to Gertie, our Labrador. A- put down B- pull through C- feel up to D- wear off
45.	Going on this diet has really me good. I've lost weight and I feel fantastic! A- made B- taken C- done D- had
46.	She put the hat her wardrobe. A- on top of B- over C- through
47.	They spent the day walking the river bank. A- across B- above C- along
48.	The helicopter flew the town and we saw people in their gardens. A- on top of B- along C- over
49.	The leopard moved slowly the long grass. A- through B- between C- inside
50.	The old man fell bed and hurt his arm. A- away from B- in front of C- out of
51.	I heard the police officer say, ' Move away the car.' A- of B- from C- out
52.	When you pay for something, you usually get a A- Recipe B- receipt C- bill
53.	We had a very time in London last summer. A- fun B- nice C- funny

54. Would you this letter to the post office, please? A- send B- take C- bring	
55. The on the west coast of Scotland is really beautiful. A- scenery B- nature C- view	
56. Elana has a job at a chemist's. A- half-time B- spare-time C- part-time	
57. I saw a very good advertised in the paper this week. A- job B- work C- occupation	
58. I to see the manager, please. A- will B- want C- would	
59. Is there anything you'd like me to get you? A- else B- again C- other	
60. These shoes don't They're much too big. A- suit B- pass C- fit	
61. His parents don' him to stay out later than 10.30 at night. A- allow B- let C- suggest	
62. It was very difficult to see the road through the fog. A- thick B- strong C- deep	
63. That bee just me on the arm. A- bit B- stung C- waved	
64. I won't go to the party Robert is invited too. A- unless B- except C- but	
65. Please be careful with that glass dish. It's really A- precious B- popular C- patterned	
66. You can't change coins at the bank. You can only change notes A- strange B- foreign C- different	•
57. She felt very when she didn't get the job. A- upset B- shy C- unfriendly	
58. The train now at platform 11 is the 14.45 to Brighton.	

69.	This newspaper says that women drivers have accidents than men.
	A- fewer B- better C- lower
70.	I love food with lots of pepper in it but it always makes me thirsty. A- heated B- spicy C- lively
71.	I'm choosing number ten- it's my number. A- warm B- happy C- lucky
72.	The shopping mall is always of people on Saturday afternoon. A- crowded B- full C- busy
73.	Anyone wanting to go to the meeting, please your hands. A- Take up B- put up C- lift D- rise
74.	I have no brothers or sisters. I am child. A- an only B- one C- a unique D- a single
75.	I'm terribly sorry, I seem to have my book at home. A- lost B- forgotten C- left D- hidden
76.	My sister and I are always quarrelling. We just don't seem to A- get off B- get together C- get on D- get by
77.	A lot of single parents find it difficult to their children and do a job. A- grow up B- take up C- develop D- bring up
78.	We to inform you that this flight will be delayed for five hours. A- sorry B- regret C- apologise D- pity
79.	Everyone should this charity. They're doing a lot of good work in developing countries. A- agree B- support C- stand up D- supply
80.	I only paid £5 for this shirt. It was a real A- luck B- sale C- bargain D- cheap
81.	I always try to something each month for my holidays. A- save B- spare C- spend D- put
82.	I don't have a job. I'm A- lonely B- sick C- unused D- unemployed
	Juventus AC Milan in the football final.

A-	station	B- platform	C- lane	D- path			
9E In /	ND 70 +ba	volcano Vocu	dine		the Italia	n city of Do	mnoii
		volcano Vesu b) erupted					mpen.
						-	
		ncesca will b) consider					n it is born
a, acciac		b) consider	٥,	эрсак	u,	crioosc	
	ke Newma ord.	n is	, b	ut he once	drove a c	ar at 232km	n/h and broke a world
a) brief	b)	blind	c) rapi	d	d) early		
	e professo kt week.	r will be		for the	next few o	days, so con	ne back in the middle of
		ntelligent	c) busy	d)	strange		
	China it is _. llet.		_ to put a	person's l	ousiness c	ard immedia	ately into your bag or
) helpless	c) im	possible	d)) rude	
90 The	name of	your sister is _		hı	ıt I don't t	hink I know	hor
a) powerfu		b) possible	C	, bt) known	d) fa	miliar	ilei.
							al City
		his ticker b) raised					the flight.
92. Ma	ry	yes [.] went	terday wit	h her famil	ly at her u	ncle's house	e in Yalova.
a) sperit	D)	Wellt	c) ci osseu	C	i) travellet	ı.	
93. We the	went to t re.	he Hotel Extra	because o	of Lennox's	.	, bu	it it was really horrible
a) accomm	odation	b) re	commend	ation	c) educ	ation	d) revision
94. Sha	ırk skin is		. so peor	ole wear gl	oves wher	n thev touch	ı it.
a) tight		rough	c) ner	vous	d) bitte	r	
95 Cal	m down a	nd be		l Winona i	will he her	e coon	
		b) excited					
						•	
		g to b) grow					Ishare fo the Internet.
., aciivei		~/ 5. 5 **	٥, ٥,٠		۵, ۵,50		
	ere is still r ministratio		on scho	ool uniforn	ns betwee	n the stude	nts and the school
a) fashion		b) agreement		c) distance	2	d) answer	

84. The train now standing at _____ seven has just arrived from Brighton.

98. Tarek _	1	my DVD of Shrek 2 la	st week, but I want it	back for this weekend.
		c) filmed		
99. Gareth		buys the groceries,	but he won't today, I	pecause he is ill in bed.
a) probably	b) nearly	c) finally	d) usually	
100. mounta		als won't be very	for our t	trekking holiday in the
a) experienced	b) fit	c) careful	d) suitable	
101.	Azra is in her last y	ear at university. She	e is going to	next summer.
a) increase	b) graduate	c) please	d) study	
	The mayor gave an the sea.	interesting	to the questio	n about the new houses
		c) reduction	d) result	
103.	Peter Jackson beca	me wo	orldwide with his thre	ee <i>Lord of the Rings</i> films.
a) curious	b) faithful	c) famous	d) large	
104.	The insects running	g around my hair are	me.	
a) polluting	b) racing	c) bothering	d) brushing	
105. Interne		is in Norway, but th	ey e	very day through the
		c) search	d) introduc	ce
		playing co c) leave	mputer games next y d) quit	ear.
107.	The students			but they are good in Ms.
Polat's. a) examine		c) miss	d) waste	
	•	·	·	
108. a) highly		unlikely that Atlantis c) justly c		
109. a) escaped	The virusb) murdere		o the other students ed d) spread	
110. well thi		to beat Barce	lona tomorrow, but E	Barcelona is playing very
a) tries	b) hopes	c) matches	d) hits	
111.	Pizza	like a good idea. I'll	call and order one in	a few minutes.
a) tastes	b) sounds	c) delicious	d) hears	
112.	Strong winds		n two different Mong	ol invasions.
a) sailed	b) blew	c) protected	d) attacked	
113.	Tell me the rest of	the story tonight, Ok	(? I'm in a	at the moment. Sorry

a) platform	b) speed	c) need	d) hurry	
114.	The Spanish artist Go	oya lost his hearing a	and became	later in life.
a) faint	b) deaf	c) sight	d) soundless	
115.	Professor Jones	Ria for	her excellent work c	n sleeping disorders.
a) praised	b) thought	c) followed d) marked		
116. back.	Yvonne	Nick some mone	y last week, but he is	n't going to pay her
a) loaned	b) borrowed	c) saved	d) sold	
117.				
a) good	b) appopriate	c) possible	d) various	
	I became very scared b) murdered			
	They are going to ha	ve a long	They aren't going	to get married for the
	b) wedding	c) connection	on d) e	ngagement
		She doesn't study, but she always takes top marks.		
a) average	b) clever	c) seriou	ıs d) usef	rul
	A: Are you you			I think it was her.
a) sure	b) safe	c) real	d) glad	
122. head.	Matthias was the bank when the masked robbers shot him in the			
a) dying	b) surrounding	c) guarding	d) feeling	
123. going	The chairman supported his manager when the matches were badly.			
a) shortly		c) faithfully	d) equally	
	The Bengal famine of 1943 was Over 3 million people lost their lives se of it.			
a) depressed	b) terrible	c) trouble	ed d) cai	reful
125.		the smoke in the co	rridor and immediate	ely phoned for the fire
brigad a) invited	e. b) suspected	c) gathered	d) noticed	
126.	The answer is	C I have n	a doubt about it at al	ı
		C. I have no doubt about it at all. c) extremely d) successfully		
127.	Rick always leaves his clothes on the floor and he never puts his CDs away. He is very			
a) messy	 b) guilty	c) disgusted	d) aimless	

128. One of the most important in modern Lebanon was the Civil War of 1975-1990.							
a) opin		b) escapes	c) events	d) victories			
		Jonathan became b) scared		saw the spider moving towards him. d) bloody			
		Every time the tram (, so it is difficult to get on it. d) crowded			
		Somebody in this roo		I just don't know who. d) killer			
		Mick has decorated h		The living room is beautiful. d) annually			
133		I am not buying anyt	hing from him again.	He has the prices for the second			
a) climl		b) raised	c) traded	d) lifted			
134			that Napoleon	from his imprisonment on the			
a) poise		of St Helena. b) murdered	c) escaped	d) ran			
Vocabulary - grade 8							
Choose the correct answer:							
 You need a passport to cross the between Mexico and the United States. A- edge B- line C- border D- rim 							
The hotel where we are is quite luxurious. A- living B- remaining C- existing D- staying							
 When you your destination, your tour guide will meet you at the airport. A- arrive B- get C- reach D- achieve 							
4. It can be quite busy here during the tourist A- season B- period C- phase D- stage							
5.	 David me to the train station every morning. A- goes B- takes C- has D- makes 						
6.		s enjoy our school excursion B- journ		vel			
7.		up, or we'll the					

8.	The brochure says that the hotel has a great of the sea. A- appearance B- look C- sight D- view
9.	I must remember to a souvenir back from Spain for my grandmother. A- go B- take C- bring D- keep
10.	The from London to Berlin is about 919 kilometres. A- measure B- length C- gap D- distance
11.	Make sure you a hotel before you come to our island, especially in the summer. A- book B- keep C- put D- take
12.	I live in Barcelona, but my town is Madrid. A- birth B- home C- native D- origin
13.	Three people were captured at the today trying to get into the country. A- line B- equator C- border D- edge
14.	There's a fantastic from the top of the Empire State Building. A- view B- sight C- appearance D- look
15.	Once we get to the hotel, let's just quickly and then do a bit of sightseeing. A- set down B- make up C- check in D- turn up
16.	I'm going to ask for directions because I think we've our way. A- missed B- misplaced C- mistaken D- lost
17.	We usually do go by train, even though the car is a lot quicker. A- travel B- journey C- trip D- voyage
18.	Passengers requiring a special meal during the flight should inform the airline in A- ahead B- front C- advance D- forward
19.	The in the stadium all cheered the athletes. A- viewers B- witnesses C- spectators D- onlookers
20.	I got a new baseball yesterday. A- stick B- club C- racket D- bat
21.	After a hard match, United managed to with City, 1-1. A- equal B- exact C- draw D- score
22.	In this game, the players it in turns to throw the dice. A- take B- do C- make D- have
23.	It's nice to win, but the important thing is to your best. A- make B- take C- have D- do
24.	Just ask them if you can play and I'm sure they'll let you

	A- take up B- join in C- go off D- take to
25.	Everyone expects Johnson to Smith in today's final. A- Beat B- score C- win D- champion
26.	Do you know who the fact that sound travels in waves? A- invented B- developed C- discovered D- found
	I'm thinking of getting a fax A- machine B- engine C- motor D- instrument
	The of the outbreak of the disease is still unknown. A- aim B- reason C- cause D- motive
29.	Ten million text messages are sent on every minute. A- normal B- common C- general D- average
30.	Once they've finished the extension to the, there'll be room for them to take on a lot more workers. A- manufacturing B- trade C- industry D- factory
31.	Shannen doesn't dye her hair; it's blonde. A- physically B- naturally C- logically D- organically
	I've it in at the mains but it still doesn't seem to work. A- worked B- turned C- narrowed D- plugged
	Everyone said they had themselves at the wedding. A- enjoyed B- impressed C- pleased D- excited
	Mary seems to go out with a different of friends almost every night. A- group B- band C- company D- collection
35.	People can become very when they are stuck in traffic for a long time. A- Nervous B- bad-tempered C- stressful D- pressed
36.	More and more people are living into age and it's a serious social problem. A- high B- ancient C- far D- old
37.	Stephanie seems to be very with her classmates. A- likeable B- famous C- known D- popular
38.	Most people have no idea what it's like to be famous. A- usual B- ordinary C- typical D- medium
39.	When my parents got divorced, my best friend was very and listened to all my problems. A- likeable B- amusing C- sympathetic D- enjoyable
40.	Rita's very and easily gets upset when people criticise her. A- level-headed B- sensitive C- sensible D- open-minded

41.	Police were called in when the of people began to get violent.
	A- crowd B- company C- audience D- herd
42.	My dad says he once met Robbie Williams when he was still A- unknown B- hidden C- infamous D- unrelated
43.	This fascinating book covers some of the most crimes of the twentieth century. A- unknown B- hidden C- covered D- infamous
44.	The government should do more for people. A- Usual B- ordinary C- everyday D- typical
45.	Ivan tells me he really himself at your barbecue last week. A- pleased B- played C- enjoyed D- interested
46.	I know we had an argument, but now I'd quite like to A- look down B- make up C- fall out D- bring up
47.	Harry and Sam both denied that the fight was their A- blame B- cause C- criticism D- fault
48.	The curtain went up, the grew silent and the actors on stage began to speak. A- crowd B- congregation C- jury D- audience
49.	The doctor the cut on my knee and said it had completely healed up. A- investigated B- researched C- examined D- looked into
50.	Dr Parker gave my mum a lovely for spaghetti carbonara. A- recipe B- prescription C- receipt D- paper
51.	My feet are I guess my new shoes are a bit tight. A- hurt B- pain C- ache D- sore
52.	I was shocked when I crashed the car, but at least I wasn't A- Injured B- damaged C- broken D- spoilt
53.	Diana looks terribly You don't think she's ill, do you? A- slim B- thin C- slender D- slight
54.	Some drugs produce bad side A- consequences B- products C- results D- effects
55.	I was very sad when the vet said he'd have to Gertie, our labrador. A- put down B- pull through C- feel up to D- wear off
56.	Going on this diet has really me good. I've lost weight and I feel fantastic. A- made B- taken C- done D- had
	I was very proud when I was told that I'd been made into a A- pupil B- student C- prefect D- classmate

58.	With a little hard work, I'm sure you'll a lot this year.
	A- reach B- succeed C- achieve D- qualify
59.	Who you know to cook so well?
	A- taught B- learned C- made D- explained
60.	Lee didn't do so well in the test because he hadn't
	A- written B- studied C- read D- learned
61	I think you need to your ideas more clearly so that the reader doesn't get confused.
01.	A- dawn on B- get on with C- set out D- give in
62	Oh, no! We've got a double maths next!
02.	A- subject B- interval C- lesson D- task
62	There's been a in Germany and a village was completely destroyed.
03.	A- flood B- drizzle C- shower D- smog
6/	Do you know what CFC?
04.	A- sets in B- does up C- stands for D- gets down
65	Dinosaurs have been for millions of years.
03.	A- endangered B- extinct C- threatened D- disappeared
66	It's sunny, but there's a very cold so don't forget your coat.
00.	A- blowing B- air C- wind D- gas
67.	If you ask me, waste is a much bigger problem than ordinary household waste. A- industrial B- business C- working D- employer
	A- industrial B- business C- working D- employer
68.	As towns grow, they tend to destroy the surrounding areas.
	A- urban B- commercial C- land D- rural
69.	Jill put her wellington boots on and, as soon as it stopped raining, went out
	to play in the
	A- reservoirs B- lakes C- puddles D- ponds
70.	This car is very as it goes so far on one tank of petrol.
	A- financial B- economical C- costly D- endless
71.	I can't believe how cheap these shorts were. They were a real!
	A- bargain B- sale C- discount D- offer
72	What of car does your mum drive?
	A- name B- brand C- make D- form
73.	Could you tell me who's in here, please?
	A- charge B- responsibility C- rule D- organisation

/4.	for my A- cash B- fee C- refund D- change
75.	I think she her fortune in the shipping industry. A- took B- made C- won D- saved
76.	I didn't find a new top but at I got some new jeans. A- less B- the less C- least D- the least
77.	I've got a/an for the school play tomorrow. I really hope I get a main part! A- rehearsal B- practice C- audition D- performance
78.	Did you read that of the new Lloyd-Rice musical? It said it was awful! A- review B- criticism C- report D- summary
79.	I'm going to stay in and TV tonight. A- see B- watch C- look at D- view
80.	We really ourselves at the party! Thanks so much for inviting us! A- entertained B- had fun C- enjoyed D- occupied
81.	Ellie does a-an each week for the local newspaper. It's usually quite funny. A- comic B- comedian C- animation D- cartoon
82.	The water park we went to yesterday was fantastic, but the entrance was a bit expensive. A- ticket B- fee C- charge D- cost
83.	Vanilla Sky Tom Cruise, Penelope Cruz and Cameron Diaz. A- acts B- plays C- stars D- contains
84.	When you're learning to play a musical instrument, it's important to for an hour or two every day. A- rehearse B- practise C- perform D- train
85.	The play wasn't supposed to be a comedy, but everyone started laughing when some of the fell over and hit one of the actors. A- scenery B- scenes C- stages D- acts
86.	Louis de Bernieres' Captain Corelli's Mandolin, which is set on the Greek island of Cephallonia during the Second World War, was an international bestseller. A- fiction B- account C- anecdote D- novel
87.	Have you the joke about the guy who fell off a 20-metre-high ladder? He was fine- he fell of the bottom rung! A- listened to B- overheard C- heard D- paid attention to
88.	Being the conductor of a large is an extremely demanding job. You have to make sure about a hundred musicians are playing in time.

A- group B- band C- company D- orchestra
89. Could you in the paper and see what's on TV tonight? A- see B- watch C- look D- examine
90. I'm reading a set in Greece during the Second World War. A- novel B- fiction C- literature D- writing
91. Harry kept us throughout the journey with his non-stop jokes. A- enjoyed B- entertained C- laughed D- pleasured
92. I never read of films as I don't trust the critics' opinions. A- reviews B- criticisms C- articles D- investigations
93. How did your go? Do you think you'll be offered the main part? A- audit B- auditorium C- audience D- audition
94. I'd love to work in show It's so glamorous! A- industry B- business C- commerce D- trade
95. Joe told me a joke today but I didn't it at all. A- get B- bring C- fetch D- collect
96. I didn't like this album at first but it's really starting to on me now. A- grow B- raise C- develop D- increase
97. Could you wipe the table with a damp, please! A- clothe B- clothing C- cloth D- clothes
98. I've decided to my hair green for the party. A- dye B- paint C- sketch D- draw 99. The top doesn't me; it's just not my style. A- fit B- suit C- match D- go with
100. That's the most incredible of art I've ever seen! A- job B- creation C- brand D- work
101. Jeans and T-shirts will never go out of A- trend B- image C- fashion D- tendency
102. I need a funny for the fancy-dress party. Any ideas! A- dress B- uniform C- suit D- costume
103. Tim forgot to use clothes and all his clean clothes fell off the line into the mud A- pegs B- clips C- hooks D- pins
104. The for this position starts at thirty thousand euros per year. A- wage B- payment C- salary D- tip
105. After working at the same factory for thirty years, my grandfather was looking forward to his

A-	overtime B- pension C- charity D- allowance
	Some people to London every day from as far away as Leeds connect B- commute C- correspond D- commence
	Most governments tax people on the amount they each year. win B- gain C- earn D- benefit
an	Shelley disagreed with the board's decision and so she and went to work for other company. retired B- fired C- sacked D- resigned
	When the factory closed, over a hundred people were redundant. done B- taken C- given D- made
do	Here at Weatherby's , we provide all our members, from senior management wn, with regular training. staff B- crew C- crowd D- firm
	Ed at the clock and realised he was late for the meeting. glimpsed B- observed C- glanced D- watched
	What's the entrance for the outdoor music festival? ticket B- fare C- price D- fee
	Don't the potatoes in oil; that's so unhealthy. fry B- boil C- bakel D- grill
	I want to take these jeans back because they're too small but I can't find the anywhere. recipe B- receipt C- receiver D- reception
	I'll pick up a on the way home and then we won't have to cook. takeaway B- fast food C- delivery D- microwave
	Certificates provide proof of your qualities B- diplomas C- qualifications D- ambitions
cai	Living on a farm in the middle of nowhere, ours is about the most lifestyle youn have! urban B- suburban C- rural D- municipal
	Will was made three months ago and is still looking for a job. sacked B- fired C- retired D- redundant
	The audience showed their by giving the orchestra a standing ovation. entertainment B- review C- appreciation D- audition
	I'd like to speak to the person in, please! charge B- responsibility C- duty D- obligation

Vocabulary - grade	
--------------------	--

1) us in tl	When we at the airport, Jenna's flight had already landed and she was waiting for s in the café.					
a. arriv	ed b. reached c. got d. approached					
-	Beatrice said that working as a is enjoyable in every aspect, apart from the fact ou have to work outdoors.					
	a. chambermaid b. stewardess c. tour guide d. travel agent					
3)	After a week on the yacht, Joshua was happy to be on again.					
	a. shore b. coastc. beach d. sea					
4)	When the weather was nice, she liked to go for a walk in the early morning					
	a. blizzard b. mist c. downpour d. heatwave					
5)	The he made online cost him an arm and a leg.					
	a. acquisition b. profit c. purchase d. damage					
6)	Joe Donne has been with murder and is expected to serve many years in prison.					
	a. charged b. convicted c. blamed d. sentenced					
7)	The hijacker said he would release all the if the police satisfied his demands.					
	a. victims b. witnesses c. jury d. hostages					
8)	A new villa is being built the outskirts of the city.					
	a. in b. on c. at d. into					
9)	Bill and Denise decided to get married but they haven't a date yet.					
	a. put b. set c. thought d. held					
10)	Everyone likes my cooking. Gerard is just the exception the rule.					
	a. of b. in c. to d. from					
11)	Vivian had a very busy year, because she was in several theatrical performances.					
	a. concentratedb. related c. involved d. specialised					
12)	Although they were told to keep their voices, they were still very noisy.					
	a. back b. down c. off d. on					
13)	Students should attend all lectures without					
a. del	lay b. warning c. doubt d. fail					
14) them.	The windmills were such an sight that tourists could not stop taking pictures of					
	a. impressed b. impressive c. impression d. impress					

15)	Stuart	at his moth	at his mother's photo for a second and then continued reading his novel.				
	a. gazed	b. stared	c. glanced	d. watched			
16)	The financial	scandal, which v	was revealed rig	tht before the Election Day, received a lot of			
	a. advertisen	nent b. coi	mmercial c. pu	blicity d. announcement			
17)	Some of the	of w	orking for this o	company are private health insurance, an annual			
bo	nus and comm	uting expenses.					
	a. donations	b. rewards	c. incomes	d. perks			
18)	We	while the	e artist painted	Lisa's portrait.			
	a. observed	b. viewed	c. noticed	d. admired			
19) I would love to stay and chat, but I am inbecause my train leaves in ab							
	a. advance	b. a hurry	c. time d. bri	ief			
20) The doctor said my mother's blood sugar levels were perfectly							
	a. normal	b. physical	c. common	d. average			
21)	The governm	nent is planning t	0	a satellite into space next month.			
	a. remove	b. launch	c. shootd. eje	ect			
22)	Being a	figure	can often mea	n that you have to give up your personal life.			
	a. celebrity	b. star c. fab	ulous d. pu	blic			
	Bob was goir ed to wait a bit		Alexandra last r	night, but in the end he and			
	a. turned a b	lind eye b. wa	s all ears c. bro	oke a leg d. got cold feet			
24)	What meaning	ngs do you think	the writer is try	ring to?			
	a. connect	b. transport	c. convey	d. transfer			
25)	Although I do	on't like using cre	edit cards, they	come if you run out of cash.			
	a. in handy	b. into effect	c. into power	d. to light			
26)	To meet the	deadline we mus	st stop wasting	time and get .			
	a. down to b	usiness b. the	e sack c. eve	en d. on our nerves			
27)	Geraniums b	ring	memor	ies of my happy childhood in the village.			
	a. up b. ba	ck c. in d. rou	und				

28)	Her parents have been putting a lot of on her to get a part-ti						
	a. effort	b. money	c. pressure	d. blame			
29)	They all agreed that Stephanie might not be perfect, but has a lot of						
	a. possibilit	y b. potential	c. probability	d. likeliho	od		
30)	Charles was	s not sure which pro	ofession to ente	r, but finall	y for law.		
a chos	e	b opted	c ac	ccepted	d selected		
31) Bacteria can't be seen by eye. You have to use a microscope.							
a. nude	2	b. naked	c. bare		d. mere		
32)	The prime r	minister delivered h	is in	German.			
a. spee	ch	b. talk	c. tong	gue	d. accent		
33)	He speaks f	ive languages, but h	nis mother	is J	apanese		
a. spee	ch	b. language	c. tong	gue	d. talk		
34)	With the w	eekend free, we de	cided to take a t	two-day	to the nearest island.		
a. trave	a. travel b. trip c. journey d. flight						
Having spent the last twenty years visiting every corner of the world, I can say that travel certainly the mind							
a. widens b.extends c.expands d. broadens							
36) It is becoming quite common for older people to take a travelling with them on holiday.							
a. colleague b. partner c. companion d. associate							
37) The main attraction for most tourists is the ancientin the southern part of the island.							
Α	ruins B re	emnants C wrecks	D remair	าร			
38)	She had never been to Prague before, and she in love with It straight away.						
Α	fell B dropped C tripped Dcrashed						
39)	They couldn't wait to go for a swim in the crystalwater of the small bay						
Α	pure B	clean C	fresh D	clear			
40)	The	from our hotel ro	oom over the ti	ny mountai	n village was out of this world.		
Α	outlookB	sight C	view D	scene			
41) from si	The sea was	s so that	day that many բ	oassengers	became quite ill as the ship rolled		
Α	calm B	rough C	open D	dark			

42)	Having	worked	i non-sto	op for ai	most si	x montn	s, ne de	ciaea to	take a(n) ₋	bi	reak and
retui	rn on M	londay r	norning								
A day	B exte	ended	C flying	g Dw	veekend	b					
43) to			ere exha	austed a	nd coul	dn't mo	ve back	any furt	her, so th	ey had no	o choice but
A surre	nder	B conqu	er	C inva	de D) retreat	:				
44)	After lo	ong mor	nths of n	egotiati	ons, the	e two sio	les finall	ly signed	d a peace		·
Α	treaty	B disar	mament	t	C truc	e D	contra	act			
45)	The po	lice	th	e prote	sters an	nd broug	ht them	to the p	oolice stat	tion.	
A attacl	ked	В	arreste	ed	C defe	eated	D de	fended			
46)	The			came (on boar	d and in	spected	all the s	ailors on	the ship.	
A soldie	er	B pacif	ist	C adr	miral	D priv	ate				
47) compar		think he	e is a ver	y good l	leader b	oecause	he has r	no contro	ol	the so	oldiers in his
A over		B on	C ir	ı	D at	t					
48)	There	were pe	ople pro	otesting	here ea	arlier, bu	t now e	verythin	g's fine: it	's all	control.
A in	Вι	ınder		C over		D	behin	d			
49)	I'm sor	ry, but t	here's n	othing I	can do	about t	he situa	tion - it's	i	my co	ontrol.
Α	away f	rom	В	out of	С	far fro	m D	beyon	d		
50) nightfal		my camı	o is beyo	ond that	mount	ain. The	re's	cha	nce that v	we'll reac	h it before
Α	slight	В	small	С	few	D	little				
51)	It's not	always	easy for	r a soldie	er to cai	rry	ord	ders.			
Α	out	В	on	С	off	D	up				
52)			through	the mo	untains	on hors	seback w	vas an an	mazing ex 	perience.	
Α	Hiking	ВW	/anderir	ng	C Trekl	king	D Marc	hing			
53) ancesto			vant to _		the	eir histoi	y back a	as far as t	:hey can a	and discov	ver who their
A find		B sea	rch	C trace	į	I	D track				
54)	Very o	ccasiona	ılly, an o	outstand	ing per	son com	es along	g who ch	anges the	<u> </u>	of history.
Α	course	В	route	С	path	D	wav				

55) Atlantio	Amelia Earhart history in 1928 when she became the first woman to fly across the
A fixed	B did C prepared D made
56) kings	The Louvre Museum in Paris is in history: it used to be the palace of the French
Α	recorded B full C steeped D loaded
57)	You really should buy a DVD player! You have to move with the
Α	times B time C timing D timer
58)	The boys have gone on a fishingwith their father.
A trip	B journey C trek D hike
59)	I think you need a jacket, there's abreeze blowing outside.
A chilly	B frosty C frigid D glacial
60)	He stood on theof the ship and watched the seagulls dive for fish.
Α	floor B ground C platform D deck
61)	The brother and sister were over who would get to inherit the beach house.
Α	at large B at odds C at a standstill D at a loose end
	Guests are requested to state theirfor smoking or non-smoking accommodation ooking.
Α	likeness B preference C care D inclination
63)	The city was underfor six months before it finally fell.
Α	blockade B cordon C closure D siege
64)	It's impossible to travel in the heat of the desert.
Α	bubbling B smouldering C blistering D sizzling
65)	I enjoy taking abath as soon as I get home from work.
Α	restful B gentle C soothing D mild
66)	The ceiling-high bookcase swayed for a few seconds, then crashed to the floor with anoise.
Α	vociferous B raucous C boisterous D deafening
67) that it o	Use the to drain the spaghetti, but make sure that you do it quickly enough so doesn't go cold.
Α	whisk B colander C saucepan D grater
68) for a w	After congratulating his team, the coach left, allowing the players to let their down hile.

Α	hair	В	heads	С	hearts	D	ouls	
69)	Turn to	page 24	1 to find	out at_		a	which courses are ava	ailable to you.
Α	look	С	stare	В	glance	D	limpse	
70)	Mrs Ro	binson		great p	ride in l	ner cook	ng.	
Α	gets	В	finds	С	has	D	akes	
71)	Sleep is	s		_	to our l	nealth, a	d lack of it can lead t	o many illnesses.
Α	needed	I	С	essentia	al B	require	D desira	able
72)	Every c	hild has	the righ	t to free	educat	ion in a	school.	
Α	public l	3	private	С	state	D	ooarding	
73)	This tin	ne tomo	rrow I w	vill be		_ my exa	n.	
Α	sitting	В	giving	С	writing	1	passing	
74)	I hope	that this	punishr	ment wil	I	you a	sson!	
Α	teach	В	learn (С	know	D	rive	
75)	Well do	ne Sara	h ! You a	are top _	the	class!		
Α	in	В	at C	of	D	on		
76)	The tea	icher ga	ve out tl	ne home	work as	signmer	s and then	the class.
Α	attende	ed	В	missed	(С	neld D dismi	ssed
77)	Alex wa	anted to	know h	ow mucl	h he wo	uld have	to pay for his univer	sity
Α	grant	В	loan	С	fees	D	cholarship	
78)	Her ach	nieveme	nts are o	outstand	ing. She	e's in a	of her o	wn.
Α	school	В	group	С	lesson	D	lass	
79)	Helena	was del	ighted v	vhen her	applica	ition to (xford University was	·
Α	passed	В	admitte	ed C	accepte	ed	appointed	
80) had dor		ok her s that terr		h	ome to	her pare	nts and they were pl	eased to see that she
Α	report	В	statem	ent	С	assessn	ent D certificate	
81) earlier.	Our lan	guage s	chool w	iII	_ intens	ive cour	es for those who wa	nt to take the FCE exam
A run	ı	B enroll		C hold		D take		
82)	Now th	at I've g	ot my d	egree I v	vill apply	y for a te	ching	-
A caree	r Rnl	ace	Cnost	Di	nrofessi	on		

83)	The teacher went to prepare her lesson and pick up her register from the
Α	corridor B staff room C science lab D library
84)	David was very disappointed when he was told that he had the course.
Α	failed B missed C dismissed D lost
85)	I recommend that you get a private to help you with your Maths.
Α	trainer B tutor C lecturer D Instructor
86) enviror	The children at the local primary school are working on arelated to the nment.
Α	thesis B seminar C tutorial D project
87)	She loves reading and always has herin a book.
Α	nose B eyes C look D attention
88)	Technology has led to robots replacing factory workers on car lines.
A build	ing B assembly C making D compilation
89)	powered vehicles are quieter, cleaner and more
econon	nical to run than those powered by fossil fuels.
A Sun	B Sunlight C Solar D Sunray
90)	The development of technology has revolutionised industry.
Α	informational B information C informative D inform
91)	Keep everything on disc. That way if the computeryou won't lose all your work.
A sticks	s B crashes C smashes D stumps
92) centres	Increased traffic has led some local councils to start charging drivers to enter citys.
Α	congestion B blockage C stoppage D obstruction
93) global v	Many parts of the world are experiencing weather conditions as a result of warming.
A acute	B excessive C disproportionate D extreme
94) Indian 1	The area is well served by a wide range of fast foodranging from burger bars to takeaways.
Α	openings B outlets C means D channels
95)	Read through the contract, and if you wish toany changes, let me know.
A make	B have C hold D do
96)	My sisterlives so far away weonly see each other once in a .

Α	long time	B dark night	t C	red pla	net D	blue m	oon			
97)	It's sad to sa	ay, but very fe	w relationshi	ps nowa	days sta	and the _		of	time.	
A trial	B jud	gement	C test	D check						
98)	I know it's h	nard to stop sn	noking, but y	ou'll feel	better i	in the lo	ng		·	
Α	time B	turn C	go	D	run					
99)	The country	y has been rav	aged by a		wa	ar.				
Α	friendly B	national	С	civil	D	local				
100)	If you do no	ot agree to ref	und my depo	sit, I will	be force	ed to tak	:e	ac	ction.	
Α	law B	legal C	court	D	police					
101) title.	Newcastle I	United won a _	victor	y over le	eague riv	vals Arse	enal to v	vin the _l	premiersh	ip
Α	decisive	B influentia	l C	strong	minded	D	determ	nined		
102)	I find the id	ea of experim	enting on ani	mals		·				
Α	disagreeing	B di	istasteful	С	objecti	onable	D	objecti	ive	
103)	If the virus	continues to s	pread		_ , we'll	have an	epidem	ic on ou	ur hands.	
Α	uncaught	Bunchecke	d C	uncont	rolled	D	unstop	pable		
104) history		speake	r at today's e	vent wil	be Pete	er Morga	ın, a lea	ding aut	thority on	Celtic
Α	major B	key C	lead	D	central					
105)	I prefer sug	ar in my coffe	e, thanks. I fir	nd	SW	eeteners	leave a	bitter a	aftertaste.	
Α	technical	B ta	ake C	man-m	ade	D	artificia	əl		
106)	The techno	logy employed	d in designing	this nev	v digital	camera	is			
Α	artistic	B art-for-ar	t's sake	C state	-of-the-	art D	artful			
107)	In	, we'd like	you to leave							
Α	quick B	fast C	brief	D	speed					
108)	You need a	well	diet to lea	id a heal	thy lifes	tyle.				
A manr	nered B Ir	nformed C	balanced I	D preser	ved					
109)	She asked f	or a second		as It ta	sted so į	good.				
Α	helping B	course C	dish	D	plate					
110)	It Is healthi	er to have a di	et that Is		_in fat.					
Α	short E	3 light	C small	D	low					

111)	Many busy housewives today buy					foods.				
Α	icy B frozen C cold D freezing									
112)	I'm tire	d of wa	shing by	hand. I	could _		with a	wash	ing machine.	
A make	В	have	C get D	do						
113)	Helen o	offered	to give m	ne the_		for h	er delicious	s pizza	э.	
Α	receipt	В	instruc	tions	С	recipe	D pı	rescrip	ption	
114)	I love c	hips, bu	t the do	ctor adv	ised me	not to e	eat		food.	
Α	baked	В	fried	C grille	d	D	roast			
115)	Eating a	a bar of	chocola	te from	time		_time wor	ı't do	you any harm.	
Α	to	В	in	С	at	D	with			
116)	To keep	o in goo	d	У	ou shou	ld exerci	ise regularl	у.		
Α	body	В	shape	C fît	D	build				
117)	She nev	ver drin	ks		_ water l	oecause	it's too fiz	zy.		
Α	gassy	В	flat	С	bubbly	D	sparkling			
118)	The gar	rdener d	lecided t	o retire	!		the age	of fif	fty.	
A in		B wit	h	C at			D of			
119)	John fe	lt a sha	ъ		in his ba	ack.				
A injury	,	B pain		С	wound		D ache			
120)	It took	six mon	ths for h	im to fu	ılly	fı	rom his illn	ess.		
Α	heal	В	cure	С	recove	rD	mend			
121)	Matthe	ew was 1	ined £10	00 for di	riving		age.			
A with	B In	C on	D unde	r						
122)	I enjoy	eating h	not,	f	ood but	it gives ı	me indiges	tion.		
Α	creamy	, В	spicy	С	greasy	D	savoury			
123)	The me	eal was o	delicious	, especi	ally the	main		·		
Α	appetiz	er	В	desser	t	С	course	D	starter	
124)	Jeffs co	nstant (coughing	g and		_is a sigr	n he should	give	up smoking.	
Α	wheezi	ng	В	whoos	hing	С	whistling	D	whining	
125)	The op	eration	left him	with a s	mall	on his	left cheek.			
Α	line	В	graze	С	injury	D	scar			
126)	You sho	ouldn't (drive wh	ile takin	ng this m	edicatio	n as it can	cause	evision.	

A	hazy	В	misty	С	vague	D	blurre	d		
127)	He had	l to with	draw fro	om the r	ace beca	ause of a	a		muscle.	
Α	dragge	d	В	spraine	ed	С	hung	D	pulled	
128)	Follow	ing her o	ollapse	from ex	haustior	n, the do	octor red	comme	ended lots of bed_	·
Α	sleep	В	rest	С	stay	D	leisure			
129)	The rac	ces were	cancell	ed beca	use the	race		wa	as waterlogged.	
A ring		B rink		C tarma	С	D track	(
	-	ective from a		vill not o	nly prot	ect you	if you fa	ll but	will also prevent	injury from
Α	сар	В	helmet	:	С	beret	D	bonr	net	
131)	You ha	ve to ha	ve nerve	es of		to be	an air t	raffic	controller.	
Α	iron	В	metal	С	steel	D	granite	<u> </u>		