English Language Studies

YDS ingilizce yabancı dil sinavi 18

CONTENTS

VOCABULARY 2				
PART ONE CONFUSING V	WORDS2			
	1-1 CONFUSING WORD PAIRS 2 1-2 CONFUSING WORD PAIRS 13 1-3 CONFUSING WORDS 15 1-4 CONFUSING VERBS 19 1-5 CONFUSING WORDS 23			
PART TWO ANTONYMS a	nd SYNONYMS 27			
	1			

PART ONE CONFUSING WORDS

1-1 CONFUSING WORD PAIRS

1-		eadable gible	(too boring; not worth reading) (physically impossible to read)				
	b) c)	I am glace me, the s The trans I am tryi	ake out who this birthday card is from as the signature is I she has produced an executive summary of her research because for sixty-page-full report would be				
2-		npliment nplement	(to praise (verb); piece of praise (noun)) to go together well)				
	b) c)	curtains. This Mer wood trir He told h take this The area	cedes has beige leather seats by polished walnut				
3-			not known, not famous) famous for bad reasons)				
	a)	behaviou	d Champion boxer from Namibia is for his ir outside the boxing ring. He has been involved in fights in bars and is car accidents.				
	b)		a holiday resort of a kind, Morecombe is for having				
	c)		ggy weather, plenty of rain and cloudy skies. Lawrence Prettypool is a reasonable cricket player, he is				
		The winr	on the international cricket scene. ser of the show <i>Pop Idol</i> will probably become famous, but the runners				

4-	ignore not know	(to act as if something/somebody doesn't exist) (to be unfamiliar with)				
	compe b) My son c) I hope as I wa d) I remen	which country the winner of this year's Miss World tition came from. In got into trouble because he completely				
5-		(act of travelling somewhere by sea, especially if it takes a long time) act of travelling somewhere, usually by land)				
	b) John Fthe Soc) Theroadsd) As we	t, the				
6-	moral (c	teling of confidence and discipline; state of mind) oncerned with ideas of right and wrong (adj.); standards of behaviour as dged by other people (noun, plural))				
	forgive b) Since ther c) With the camp to d) The fire provide	the Big Blue House is a children's show in which 'Bear' normally has a				
7-		ace where milk products are made; milk products) ok for daily records and appointments)				
	b) Kath d vegan	ther's				
	noon. d) My bos	ss keeps his on his computer, which works quite well n view his schedule on my computer to see when he has time available.				

8-	firs at f		(before anyone or anything else) rst (at the beginning)				
	Aca b) c) Bjö: d) She		he singer who comes				
9-	last at l	-	(the final item (in α list)) (in the end; after some delay)				
	a)	spea					
	ъ)	 prep	ared you well for university or for your chosen profession and wish you all best for the future.				
		After this My b	After many years of fighting, peace has come				
10-	rob stea		rob someone/somewhere of something) steal something from someone/somewhere)				
	a)	Befo mou thiev	re help was given to the people of Kosova, many refugees had hiked over the ntains into Albania only to be by unscrupulous gangs of				
	b)	Crai	g was a promising pianist, but he became a hopeless alcoholic, whohis own mother to sustain his habit.				
	c)	He	jewellery and money from her bedroom in order to buy				
	d)	Gral	nam was upset to discover that his expensive mountain bike had been from the garage during the night.				
11-		aluab ueles	1				
	a)	mov	Ts house is in a run-down area of town, from which many residents have ed. This has left several empty houses in his street and his house has me virtually				
		Altho to sa	ough she was unable to save many possessions from the fire, she did manage ave her photograph album, which is to her.				
	c)	Her	language skills have proved to her, securing her a good with an international bank.				
	d) Ro		gh diamonds which cannot be cut are practically; they				

12- worthless (useless; having no value) priceless (too precious to be given a price) a) Her mother-in-law gave Veronica a diamond, emerald and ruby encrusted brooch on her 25th birthday. It must be b) The old rusty motorcycle was discovered in Simon's grandfather's shed. His grandfather had been unaware that it was as the only model of its kind still in existence. It was bought by the National Motor Museum for an undisclosed sum. c) Mary has a selection of ornaments from holiday resorts on the shelf above the fireplace. Although they each hold special memories for her. d) The teenagers found a bag of torn up money. To their surprise, the police have told them they can keep the money. Of course, the notes are unless they can piece them all together. (used incorrectly; treated badly) 13- misused disused (not used any more) a) The aircraft hanger near the army base is now utilised as a sports hall. It has badminton, basketball and squash courts. b) The company refused to repair the machine under guarantee as they claimed the equipment had been c) The small chapel is now a dance studio. d) The government has extended the number of medicines that can be purchased from chemists without a prescription. Opposition to his action focuses on the risk that some medicines might be by people. 14- fabricate (to make up something false; put together) manufacture (to make in a factory) a) Marlboro cigarettes sold in Turkey are normally here, under licence from the parent company in the USA. b) Royal Enfield motorcycles have not been in the UK for decades, but in India, where production has continued, these machines are as popular as ever. c) Knowing that such an expensive car as a Porsche would sell better with a service record, the unscrupulous car dealer one. d) In order to gain refugee status in Canada, Carlos a story about being tortured in his native Chile. In reality, he wanted to give himself and his family the chance of a better life. 15- unable (not able) (physically or mentally restricted or handicapped) disabled a) Unfortunately, surgeons were to save her leg and had to amputate it. b) Sir Paul McCartney's new wife is, having only one leg. c) In most developed countries, there are special buses, which are specially designed to be easy for people to use them. d) I am going for a skiing holiday with three friends who are to

ski!

16-			ot able) nake possible; give the opportunity)			
	a)		aircraft used in the remote areas of northern Quebec are normally fitted ydroplanes, which them to take off and land on the			
	b)		lar bus service my mother to go to town on market			
	c)	Becaus	se there isn't a bus service in her area, my mother is to			
	d)	My bro	own on market days. ther and his family were to cook their Thanksgiving due to a power cut that day.			
17-	disc	cover	(find, either by chance or as a result of research, something that already exists)			
	unc	over	(remove a cover; expose, especially something that has been kept secret)			
	a)		usly unknown details about Princess Diana's family were			
	b)	When t	the police searched the suspect's flat, they weapons			
	c)	The tel	arts of possible terrorist targets. evision presenter has published an autobiography, in which she			
		had rea	details about a former colleague that he would have preferred mained secret.			
	d)	Gold was first in Australia in 1851, and it is now the world's third largest producer.				
18-		orious ous	(well-known, especially for something bad) (very well-known, celebrated)			
	a)		ermanic tribe prominent in the 5th century, the Vandals were so for looting and wanton destruction that the term is now used cribe a person who is recklessly destructive.			
	ъ)	The	whom many legends have been told, was executed in London as a horse and murderer.			
	c) Venice narrow		's world black gondolas, propelled by gondoliers, are with high prows and sterns and are used mainly for short canal			
	d)		Italian opera singer Luciano Pavarotti is considered the st tenor of modern times.			
19-	_	ncipal nciple	(first in importance; head of a school) (guiding rule for behaviour; general law of cause and effect)			
	a)		www.up to a decision by the			
		One of "To fin speak	the			
	đ)		it. I never unnecessarily take a day off work claiming to be ill as it is against			

20-		sitive	(quickly or easily feeling the effect of something)			
	b)	caloric Our sm lights a She is v Trying	ing to dieticians, the			
21-	refu den		o choose not to accept or do something) o say something isn't true)			
	a)	Janice with he	to accept my apology. What can I do now to make up			
		Gwen a	apologised, butlosing her temper unnecessarily. I have liked to haveto pick up the manager's aning in my lunch hour, but I really need to keep my job.			
	d)		qi officials that they are manufacturing weapons of lestruction.			
22-		erfere errupt	(influence something or someone's business in an unwanted way) (stop something/someone from doing something for a short time)			
		home f	ep was twice last night by noisy youngsters coming from the town centre.			
	ъ)		e alarm rang in the middle of our meeting, which it for t period, but we managed to discuss everything on the agenda.			
		I wish my mother-in-law wouldn't with my plans for dinner. Now you have hired a manager for the restaurant, you shouldn't too much with the way he runs it. Give him a chance to prove himself.				
23-	dis	cover	(find, either by chance or as a result of research, something that already exists)			
	inv	ent	(make something for the first time)			
		James	outh of the River Congo was by Diogo Cao of Portugal. Hargreaves the spinning jenny in 1764 and named it			
	c)		daughter. n Bay was in 1610 by Henry Hudson.			
			essure cooker was in 1675 by a Frenchman, Denis			

24-	ado ada	t (to take as one's own) t (to change or make suitable for a new situation)
	a)	Although they have three daughters of their own, the Parkinsons are looking after a little girl. At the moment, though, they have no plans to
		The pop star travels around the country in a specially coach, which has a lounge, beds and a full kitchen.
		Canada has the maple leaf, which appears on its flag, as its official symbol.
	d)	My grandmother has had her bath and shower so that she can get in and out of them more easily.
25-	pre [.]	
	a)	There is six-foot-high razor wire along the Mexican border with America in order
	ъ)	oillegal immigrants from entering the country. The police arethe opposing team's supporters from entering the town centre, making sure that they board trains and buses out of town.
		'm my brother at the moment because every time I see him, ne asks me to do something for him.
	đ)	Michelle is so boring that her classmates try to talking to ner.
26-	trav jou	
		During our to Bali, we used sea, air and rail transportation. The from my house to work has improved now that they have built the new bypass.
	c)	Air
	d)	A series of books entitled 'Rough Guides' give useful
27-	loos	(not tied or held; not as tight as it should be) (no longer have; be unable to find; not win)
	a)	People investing in the stock market need to be aware that they can money as well as gain.
	b)	Can these headphones be adjusted? They are very on my nead.
	c)	Last night the horses abandoned their stable when they got
	d)	My grandmother is her memory. Sometimes she doesn't even

28-	overtake overcom	(go past) (get the better of; weaken)				
	hospi b) I wish just . c) Warw popu d) She .	with exhaustion, Sonia fell asleep beside her mother's ital bed. the car behind me would stop flashing his lights at me. Why doesn't he me? wickshire University has				
29-	beside besides	(next to) (moreover; also; as well as)				
	b)	be my coughing during the lecture didn't disturb the students sitting				
30-		y (1. at the moment 2. soon) y (at the moment)				
	their b) The i they' c) She i d)	vill be closing the store				
31-	specially especiall					
	b) He is south c) Stud d) Black	n I was a child, there was just "shampoo", but now you can buy shampoo				

-9

32-	gen	tuene (true, real)
		She is a young
	c)	hopeless at most other subjects. Do you think that it was a look of surprise on the face of the
	đ)	winner or do you think she expected to win? fur coats are much heavier than their synthetic equivalents.
33-		tionary (not moving; immobile) tionery (writing materials, e.g. pens, paper etc.)
	a)	To film the sequence, the hero actually remained on the motorcycle and the effect of high speed was created by a moving background.
		There are a lot of houseboats along the River Seine in the St Michael's area of Paris. Most of them are
	c)	I want to write a letter, but I can't find where I have put myset.
	d)	It was a very expensive hotel. Even the was elaborate with gold embossed decoration.
34-	tasi	ty (having a pleasant flavour) teful (showing good quality; elegant; attractive)
	a)	Although an unusual combination, tuna and cheese make asandwich filling.
	b)	The workshop makes reproductions of Victorian dolls.
	c)	I am trying to find some
		pictures, to brighten up the dining room.
	d)	It is an idyllic spot. There is a café at the castle where you can take in the view of
		the bay and sample the food of the area.

35-	confidently confidentially		(act in a manner which shows you are sure of yourself) (secretly; privately)				
	a)	•	ung American students plan for the future in the				
	b)	Despite all	that, if they take advantage of their opportunities, success is assured. government business supposedly being handled				
	c)		was no easy task, the team approached it				
		I believe yo	u are suffering from depression and would like to speak to youabout it.				
36-	hun	_	eople) siderate; compassionate; merciful)				
	a)	in captivity	nts campaigners are raising awareness of the treatment of bears bred , which are used in the production of medicines, as they claim this is				
b)		not					
	c)	Is it really nature to be materialistic or are we conditioned to believe we need all the latest products to be happy?					
	d)	According treatment.	to the report, orphans in Moldova do not receive				
37-			(concerned with trade and industry) (not wasteful; money-saving)				
	a)	A stable go	vernment is required if thesituation is to improve				
	b)	Taking sho hot water.	wers is more than having baths as it uses far less				
	c)	fear of the	ment was against giving the fire service a large increase in wages for consequences, especially if all public employees similar rises.				
	d)	Camping in France is an way to spend your holidays.					

38- agree accept		· , , , , , , , , , , , , , , , , , , ,					
	b) She fox-	The manager					
	to s	have th tart the work.					
	d) I	your apol	ogy, but please don't let	it happen again.			
39-	affect effect	(verb) (noun)					
 a) The rock singer Ozzy Osbourne's voice and bodily movements have been b) the							
	cons	ourne are obvious. His voic stantly shake.					
		air travel has been adversel tember 2001.	y by	the events of 11th			
		of the ple more cautious of flying.	terrorist attacks on Ame	erica has been to make			
40-	device devise	(noun) (verb)					
	off t	ninety-year-old aunt has a he floor without her having nes Hargreaves	to bend down.	, , , , , , , , , , , , , , , , , , , ,			
	thre	ads.					
		ng binder is a clever they can be read like a boo		g documents together so			
	d) I have been trying to a better method of recording custome details.						
NOTE	: İsim v	ve fiil biçimi birbirine çok b	enzeyen bazı sözcükleri s	şöyle sıralayabiliriz:			
	NOUN	verb	NOUN	VERB			
	practi	c e practi s e	licen c e	licen s e			
	advi c		prophe c y	prophe s y			
	·	<u> </u>					

1-2 CONFUSING WORD PAIRS

Instruction: Choose the correct word in parenthesis in each of the following sentences.

- 1- The nicotine contained in cigarettes is a (*stimulus/stimulant*) in the short term, but can act as a depressant in the long term.
- **2-** When the British fought the Dutch in South Africa, Gandhi established an Indian ambulance service to (*treat/cure*) wounded British soldiers.
- **3-** After years of treatment, she has (at last/at least) been told that her cancer has disappeared.
- 4- The dial on the washing machine (checks/controls) the temperature of the water.
- 5- I left my wallet at home and had to (lend/borrow) the bus fare from a friend of mine.
- 6- The soldiers are (already/all ready) for war. The moment they are called to duty, they will be able to act promptly.
- 7- I'm sure the suspect was telling the truth as he didn't look away or (wink/blink). On the contrary, he looked me straight in the eye.
- 8- Kath Woodwood has carried out the most (exhaustive/exhausting) study of the illegal drugs markets in our local area. Her report is sixty pages long.
- 9- Unfortunately, I was (unable/incapable) to reach him by telephone today.
- 10- I travelled first class on the flight to New York, so I was able to get some sleep in the (convenient/comfortable) seat.
- 11- While the chairman is recovering from his heart attack, the secretary and the treasurer are taking (alternate/alternative) turns at chairing the meetings.
- 12- In the (past/passed), a whole day was devoted to doing the family washing. In our family, this was Monday.
- **13-** His family (attended/frequented) the morning service at the church on Christmas Day.
- 14- The manager admitted that the company is (defective/deficient) in spare capacity for meeting large orders.
- **15-** Many people consider leisure the main objective of life, and (*job/work*) merely a means to that end.

- **16-** As part of rural regeneration, following the decline of agriculture in the UK, many small (industrial/industrious) estates have been built.
- 17- Our bus broke down during our journey, but we (eventually/possibly) arrived in Side about midnight.
- 18- Such was Aesop's (*reputation/rumour*) that most of the fables in ancient times were ascribed to him.
- **19-** According to radio reports, there is a slight (*opportunity/possibility*) that the River Severn will burst its banks tonight.
- 20- The Rhone River, which has provided for movement of people and goods between the Mediterranean Sea and northern Europe, is linked to the Rhine by a shipping (canal/channel).
- 21- The girl had been an excellent student; nevertheless, she died alone at the age of twenty-one from a (heroin/heroine) overdose.
- 22- The teacher had scribbled several comments on my essay, but one was (eligible/illegible) and I could not read it.
- 23- My daughter loves playing with her (shadow/shade), especially when it is long and thin.
- **24-** The delegates will sit (*all together/altogether*) for the initial presentation and then split up into groups for the workshops.
- **25** Having only 256,000 citizens, Iceland is one of the least (*populous/popular*) countries in the world.
- 26- Sitting in the restaurant at the Hilton Hotel, Simon smiled at his girlfriend as he (incredulously/incredibly) glanced down the wine list again. Could the cheapest bottle of wine on the list really be over twenty pounds?
- 27- Ian's secretary is on edge all the time as he is (hypercritical/hypocritical), always accusing her of losing documentation.
- 28- Locating the terrorists in the rugged mountains proved (impassable/impossible).
- **29-** The council meeting (*degenerated/deteriorated*) into something resembling a playground squabble.
- **30-** Connexions are a government agency whose consultants (*advise/advice*) teenagers about their career options.
- **31-** Working and studying part-time is a (*hard/hardly*) way of obtaining a university degree.
- **32-** Your favourite programme will be starting (at present/presently). Shall I call back later?
- **33-** Everyone is interested in the Paris fashion shows, but, in reality, the (*prices/prizes*) are prohibitively high and only celebrities and rich people can afford them.
- **34-** One of the oldest (*human/humane*) traditions appears to be giving thanks for the harvest.
- **35-** In offices in England, businessmen are noted for wearing dull grey (*suites/suits*), whereas in France contrasting jackets and trousers are more common.

1-3 CONFUSING WORDS

Complete each sentence by using a word from the list. Use each word only once, putting any verbs into the correct form.

EXERCISE 1: accuse arrest blame charge sentence

- 1- The people of the town are outsiders for the rise in crime.
- 2- In the early hours of this morning, a man was by the police in connection with a series of attacks.
- 3- The three youths who murdered the man have all been to long jail terms.
- **4-** Kath her manager, who has a different opinion on strategy to hers, of bullying her.
- 5- Princess Diana's butler was with the theft of some of the Princess's possessions and brought to trail but was let off after interventions by the Queen.

EXERCISE 2: beat win earn acquire conquer

- 1- The English cricket team were not just once but several times by the Australian team this year.
- **2-** The US golfer Tiger Woods stunned the golfing world by three consecutive amateur golf tournaments and two professional tournaments by the age of **20**.
- 4- When they bought the farm, they a fully automated milking shed, which they have put up for sale.
- 5- Her brother six times as much as she does; nevertheless, he has large credit card balances.

EXERCISE 3: living lively likely alike alive

- 1- It can be exhausting to look after a/an three-year-old boy.
- 2- His grades are very good, so it is quite that he will be accepted at the medical school.
- 3- It was a miracle that he was after that terrible accident.
- 5- It was the worst storm the village had experienced in memory.

ELS - YDS EXERCISE 4 : fetch carry bring hold take 1-case of samples herself. 2-When Mum noticed that there was no salt left, she sent me to our neighbour to some. 3-Why don't you your history homework round to my house this evening and we can work together? You can some of the birthday cake home with you. We won't eat 4all of it. It is advisable to the steering wheel with both hands when you are 5not changing gear. EXERCISE 5 : expect wait hope believe suppose As the election results are at 5 p.m., journalists are gathering in the press hall. 2-The doctor told her that he would have to until they got the test results in order for him to speak confidently of her condition. 3-I admit his story is incredible, but he usually tells the truth, so I him. The match was to start at 7 p.m. What has caused the delay? 4-I this new diet will be successful for me, or I won't be able to lose a few kilos before the wedding. EXERCISE 6: admit acknowledge accept agree approve Her father doesn't of keeping animals as pets. 1-When the police challenged him about how he could afford to buy the drugs he 2needed, he stealing in order to fund his habit. 3-The director of the clinic my complaint with a letter, stating that he would make sure the matter was looked into and that he would get one of his managers to contact me about it. 4-I had no choice but to the secretary's resignation as she had found a better job where she could make a career. I totally with the councillor who said that we should have more 5recycling facilities in our neighbourhood.

- EXERCISE 7: advise offer suggest recommend instruct
 - My father converting the roof space into a third bedroom instead 1of buying a bigger house, but we would like to move closer to town anyway.
 - 2-Their swimming teacher the children not to overexert themselves if they felt exhausted when swimming.
 - Her lawyer her to seek compensation for her injuries as they were 3not her fault.
 - Carlos has to teach me some Spanish while he is studying here. 4-
 - My cleaner was to me by someone at work, who said that she 5always left his flat sparkling clean.

EXERCIS	E8:	refuse	deny	ignore	dism	iss exclud	le
1-	•	•	s found in his	-	thing to do wi	h the crime, but tl	ne
2-	Sonia			ng part becau	se it was in a	soap opera and sh	.e
3-	This po		how host was		from his	s job because of his	3
4-		ees were		from taking	g part in the c	ontest held by the	
5-	Althoug	gh he encou	ntered racism he injustices a				
EXERCIS	E9 :	speak	talk	say	tell	comment	
1- 2- 3- 4- 5-	It was g long. W The Iris importa When r to conc Some o	great to have yesh poet and ant to be tak ny son got a centrate on h	e my brother for my brother for about dramatist Oscion seriously." I poor mark for mis reading and the control of the control	or dinner, esp t our childhoc car Wilde onc r his English d recommend	pecially as he od all evening e	, "Life is too · ner	hirr
EXERCIS	SE 10 :	rise	arise	arouse	raise	ascend	
						,	
1-			boy, but very nis hand to an	-		ar at school before	he
2- 3-				-	•	a life of the Prime	t work.
	Ministe	er's wife.					
4- 5-		-	beenv of the city of			into	the

EXERCI	SE 11:	discover	invent	find	create	devise
1-	Carlton	Magee	the fir	st parking n	eter in 1935.	
2-	My son	is hand-feed	ing a little baby bire	d that he		under a tree.
3-	The firs	t European t	o	the Island o	of Caledonia wa	s Captain James
4	Cook.	Forder over One		the chee	anton Harris orro	who was to
4-			operssful series of Amer			
		the Mohican		ican nonnei	noveis, merudi	ng the supero
	Date of	tite mountain				
5-	The res	earch assista	~ -	a spre	adsheet that w	ill indicate our
5-			nt hasint has inst our main rivals	•	adsheet that w	ill indicate our
5-			nt has	•	adsheet that w	ill indicate our
EXERCI	compet		int hasint has inst our main rivals	•	adsheet that w	ill indicate our prevent
	compet	itiveness aga	int hasint has inst our main rivals	3.		
EXERCI	compet	ayoid	int hasinst our main rivals	stain	hinder	prevent
	SE 12:	ayoid of the doorn	miss ab	stain o is to check	hinder if people are ob	prevent eserving the dress
EXERCI	SE 12:	avoid of the doorn	int hasinst our main rivals	stain o is to check	hinder if people are ob	prevent eserving the dress

- decided to
- 3-Insects have developed many methods of self-defense to being eaten by their enemies.
- The immovable nature of the politicians on both sides has development towards peace, although some progress has been made.
- Apart from on Wednesday, I have the early bus to work every day 5this week.

EXERCISE 13: curve cave carving cavity carve

- The most difficult ski run at the resort and winds down the mountain side.
- 2-At Kinver Edge in the UK, there are houses built in Settlers built walls to seal off their homes, incorporating doors and windows. They even dug out the soft rock to make chimneys for their fireplaces.
- 3-The ice sculptor the frozen block of ice to make a beautiful swan for the banquet.
- We have had the between our exterior and interior walls filled with insulation foam in order to save on heating expenses.
- Native American Indian totem poles are huge usually depicting plants and animals associated with the family and painted in bright colours.

1-4 CONFUSING VERBS

1-		se, raised, raised (lift up; transitive) e, rose, risen (1. appear above the horizon (the sun) 2. go up; intransitive)
	a)	As we've had no applicants for the position, we are going to advertise it again. We have the starting wage in order for the job to be more attractive.
	b)	Just before we landed, I the shutter of the airplane's window in order to see the lights of Geneva at night.
	c)	It is unexpectedly cold here during the night, but warmth kisses the ground the moment the sun over the horizon, signalling another scorching day.
	d)	As the fire fighters tackled the blaze, black smoke above the city.
2-		se, arose, arisen (come into existence, intransitive) use, aroused, aroused (awaken, transitive)
	a)	An almost universal excitement in the city following news of its title as European City of Culture.
		Justin's good fortune deep jealousy in his brothers.
	CJ	I'm going to move to Canada to live with my brother and just see what opportunities there.
	d)	The decision of parliament to restrict hunting has fierce opposition from rural communities who see it as an attack on their way of life.
3-	bea	r, bore, borne (1. carry 2. endure) born (given birth to)
	a)	According to the story in the Bible, Jesus was in a stable surrounded by animals.
	ъ)	She is determined to keep the family together for the sake of her children, so she
	c)	has silently
	đ)	citizen, no matter where in the world their birthplace is. He is so heavy that I fear the roof may not the strain of his weight. Please would you go up to fetch the ball?

4- bind, bound, bound (tie up) bound, bounded, bounded (1. border 2. jump) a) The isolated country Bhutan is by India to the east, west and south and by Tibet to the north. b) The ancient Chinese custom of the feet of little girls so that they remained abnormally small is no longer practised. c) When Clarke left home for a jog around the park this morning, he closed the gate, but his dog, Beethoven, over the fence and ran behind him. d) The carrots on the market were together in bundles of twelve, but I didn't really want that many. 5- cost, cost (be of a certain price) cost, costed, costed (calculate the cost of something based on the expense of producing it) a) Her twenty-first birthday party over one thousand pounds or b) The savings we would make on our heating expenses would soon cover the of the wood burning stove. c) Two different firms the restoration work on our farm house, but both gave us prices a lot more than we could afford. d) The decorators have the job both with laminate flooring and solid wood flooring, so that we can compare the two options. 6- fall, fell, fallen fell, felled, felled (cut down) a) Our neighbours' pine trees block out our sunlight, so we have asked them if they would mind them. b) The government of Thailand has restricted the number of trees which can be as replanting has been slower than harvesting. c) My mother-in-law will have to move in with us if she keeps on around her house. d) As children, we used to throw sticks at the horse chestnut tree in our garden to make the horse chestnuts to the ground. 7- find, found, found found, founded, founded (establish) a) When I was cleaning the interior of my car yesterday, I my old mobile phone, which I thought I had lost. b) The Royal National Lifeboat Institute was 175 years ago by the efforts of Sir William Hillary. c) In 1999, the BBC World Service Trust was to promote the distribution of news around the world using the Internet and other media. d) Recently, customs officers cocaine hidden inside the clothing

and shoes of an airline passenger.

8-	<pre>grind, ground, ground (crush into powder) ground, grounded, grounded (compel to stay on the ground, e.g. planes, ships)</pre>				
	a)	Following an explosion on Concorde, all similar models were			
	ъ)	for a few weeks. The windmill where the estate's flour used to be is now an			
	c)	unusual house. My mother bought me a salt mill at Christmas, which rock			
	d)	salt, but we hardly ever use it. Where the Niger River meets the Benue River in Africa, a broad stretch of water is formed about two miles wide. Sandbanks are scattered over this section and many ships become			
9-		g, hung, hung (suspend something) g, hanged, hanged (kill someone by hanging)			
	a)	Judge Mills retired today, so he his cloak and wig up for the last time.			
	b)	During the World Cup, many national flags were from apartments, offices and restaurants.			
	c)	In 1862, sixty-two Sioux Indians were in the largest mass execution in US history.			
	d)	Louis Riel, of French and American Indian descent, led Canada's last rebellion and was for treason in 1885.			
10-		lay, lain (put oneself on a horizontal surface or in a resting position; intransitive) laid, laid (put; transitive)			
	a)	The policewoman the weapon on the table and asked the man if it was his gun.			
	b)	Mildred all the jigsaw puzzle pieces out on the carpet so that she could see them all clearly.			
	c)	As I under the sun bed at the solarium, I dreamt I was on the beach at Side.			
	d)	Marcus had been showing off when he fell, fortunately not badly, and on the ice for a few moments. When he stood up on the ice again, his friends laughed at him.			
11-	load	d, loaded, loaded (fill with goods, materials) laden (weighed down)			
	a)	We came home with apples that Mrs Perriwinkle had given us.			
	b)	We could hardly carry them all. The depot is stacked with containers which are ready to be onto trains.			
		After he had undergone rehabilitation, he was with guilt for the suffering he had caused his family.			
	a)	I'm afraid you can't park here, Sir. This space is kept clear so that goods can be			

12- strike, struck, struck (hit)

stricken (affected or overcome, e.g. with fear, disease etc.)

- a) Recently, a train was derailed when it a concrete block on the tracks.
- b) Several members of the leisure club were with a virus caused by something in the building's air conditioning system.
- c) The baseball legend Ty Cobb was banned for ten games after he a spectator.
- **d)** Poverty-...., the Irish family boarded a ship for America in the hope of a better future.

13- see, saw, seen

saw, sawed, sawed/sawn (cut with a saw)

- b) She wore the largest diamond I have ever
- c) During the war, people their furniture up for firewood.
- d) The last time I such a beautiful sunset was in Denmark.

14- wind, wound, wound (twist, turn)

wound, wounded, wounded (injure)

- a) I can't get my necklace off because my hair has become around the fastener.
- c) The champion jockey was badly when he fell off his horse. It is a shame that his racing career is over.
- d) The yo-yo, a toy made of a spool around which string is was invented in China about 1000 years ago.

Just For Fun

ORANGES and PEACHES

An undergraduate approached a librarian at the university library and sheepishly said, "My professor told me to find a book called Oranges and Peaches. Do you have it?"

The librarian checked. Nothing. He asked if the professor had said anything else that might help. The student brightened. "He did say that it was about evolution and was written by a Charles someone."

The librarian nodded and led the student to the book shelves, handing him a well-worn copy of Charles Darwin's Origins of Species.

(from Reader's Digest)

1-5 CONFUSING WORDS

Instructio	n: Choose the	correct answer.		
1-	She claims that anyone from the		riew is and that she has never spoken to rer newspaper.	
	A) constructed C) manufactured	E) materialised	B) fabricated D) cultivated	
2-	Retired persons in our area are entitled to free bus and rail			
	A) cruise C) travel	E) vacation	B) voyage D) mission	
3-	Her qualifications are not enough for the job. Moreover, she did not appear very throughout the interview.			
	A) confidential C) confusing	E) conflicted	B) complex D) confident	
4-	Senegal may not have the 2002 Football World Cup, but at least they didn't forget to enter, as they had for the 1998 World Cup.			
	A) beatenC) gained	E) won	B) conquered D) earned	
5-	-		roops to the aid of South Korea in the conflict ourden of the war was by South Korea	
	A) borne C) loaded	E) grounded	B) laden D) laid	
6-		_	n't make happy guests with unhappy ng expert Peter M. Mudie.	
	A) told C) inferred		B) remarked D) spoke	

E) talked

7- The and insane Roman ruler Caligula was a cruel and irrespo person, who insisted that he was worshipped.			-
	A) genius		B) genuine
	C) infamous		D) unknown
		E) valuable	
8-			nerica often had to build their own log cabins dense forests they found there.
	A) struck		B) grounded
	C) loaded		D) felled
	·	E) bounded	
9-			scored the winning goal against Italy was e Italian team that he played for.
	A) dismissed		B) ignored
	C) avoided		D) missed
		E) hindered	
10-	The Miss World of had to be moved		h fierce opposition in Nigeria that the contest
	A) rose		B) raised
	C) aroused		D) ascended
		E) descended	
11-		g in autumn, th	provide a deep in summer and its e maple is one of the most popular trees for
	A) shadow		B) shade
	C) hollow		D) profile
		E) outline	
12-	became popular,	but Betamax fai	for video tape playing, VHS and Betamax. VHS led to gain popularity, thus tapes were soon a machines became
	A) priceless		B) worthless
	C) invaluable		D) valuable
		E) measurable	

13-	The English words 'bough', meaning a main branch of a tree, and 'bow', meaning to lower one's head in respect, sound		
	A) alive		B) living
	C) lively		D) alike
		E) likely	
14-			part of Sweden in the European pted only by hills formed by glaciers.
	A) fell		B) bound
	C) bind		D) lay
	*	E) lie	
15-	Would you like s neutral colour, I	-	our dress or something in a contrasting or
	A) suit		B) appeal
	C) compliment		D) conflict
		E) match	
16-		_	fault with the central heating, but as soon as m to take a look at your problem.
	A) frequently		B) occasionally
	C) momentarily		D) currently
		E) permanently	
17-		r the edge of the ses all full of win	carpet and fell over when carrying a tray e.
	A) laid		B) loaded
	C) bound		D) raised
		E) laden	
18-	Maria's quick th Luckily, no one		at a more serious incident was
	A) prevented		B) discovered
	C) dissuaded		D) persuaded
		E) ignored	
19-		_	excavating the remains of the Norman castle, t on the site of an even older Iron Age fort.
	A) invented		B) displayed
	C) discovered		D) devised
		E) manufactured	

20-	The council are a	_	h the multi-storey car park, which has ide' scheme.
	A) dissolved		B) misused
	C) disused		D) refused
		E) ignored	
21-	Denim jeans are become heavy ar		ing for hiking because if they get wet, they
	A) dependent		B) reliable
	C) sensitive		D) sensible
		E) fashionable	
22-	In order to be a Master's degree		the head of department position, you require
	A) literate		B) edible
	C) legible		D) illegible
		E) eligible	
23-			es Bond' competition, especially as the top have always wanted to go there.
	A) reward		B) medal
	C) price		D) prize
	•	E) gift	•
24-		_	nd healthcare employees in the UK, UNISON, three smaller unions.
	A) found		B) founded
	C) discovered		D) fabricated
		E) bound	
25-			have transferred here from within the training during their first week.
	A) excluding		B) laying
	C) adopting		D) implementing
		F) denuing	

PART TWO ANTONYMS and SYNONYMS

Sözcük dağarcığınızı geliştirmenin diğer bir yolu, öğrendiğiniz sözcüğün eşanlamlısını ve zıt anlamlısını da öğrenmektir. Böylece, birini hatırladığınızda diğerlerini hatırlamak daha kolay olacaktır.

EXERCISE 1: Match each word on the left below with its synonym on the right.

..... 1- inattentive a) perfect **2-** deficiency b) hugely 3- abandoned c) unsightly 4- flawless d) absent-minded **5-** grieved e) sorrowful 6- sort f) loving 7- ugly g) deserted 8- basically h) orderly 9- obsolete i) unimportant 10- enormously j) fundamentally 11- negligible k) type 12- objective 1) lack 13- regular m) impartial n) invaluable 14- affectionate 15- priceless o) outmoded

EXERCISE 2: Match each word on the left with its antonym on the right.

1-	decime	aj	security
2-	wasteful	b)	unworthy
3-	heedless	c)	careful
4-	hostile	d)	thrifty
5-	jeopardy	e)	establish
6-	abolish	f)	serious
7-	absence	g)	rise
8-	admirable	h)	invalidate
9-	petty	i)	voluntary
10-	obligatory	j)	poverty
11-	shallow	k)	amicable
12-	confirm	1)	slow down
13-	affluence	m)	naive
14-	accelerate	n)	deep
15-	experienced	o)	presence

EXERCISE 3: Each word on the left below has a synonym and an antonym in the list at the bottom. Find these words and write them in their places.

		SYNONYM	ANTONYM
1-	distant	remote	close
2-	harsh		
3-	abridged		
4-	abrupt		
5-	accept		•••••
6-	eager		
7-	fearless		
8-	sensible		
9-	sturdy		
10-	colossal		
11-	transitory		
12-	artificial		
13-	see-through		
14-	diminish		
15-	urge		
16-	frank		
17-	abundant	•••••	
18-	assemble		
19-	permit		
20-	conscientious		

✓ remote	cowardly	synthetic	temporary
strong	rough	sudden	reject
acknowledge	expanded	scarce	careless
disperse	tiny	insincere	brave
weak	∨ close	gradual	condensed
tender	enthusiastic	natural	foolish
increase	lessen	candid	opaque
gather	meticulous	gigantic	prohibit
encourage	transparent	permanent	dishearten
allow	reasonable	plentiful	indifferent

EXERCISE 4: Choose the **synonym** for the word in bold type.

1- In addition to visible changes in aging, internally, and even more significal is the progressive loss of cells in the brain, kidneys and other vital organs.		
	A) considerately C) noticeably E) worryingly	B) deeply D) importantly
2-	-	rman philosopher Spengler, a gloomy book I, had a tremendous effect on people in many
	A) detailed	B) failing
	C) expansive	D) awful
	E) depressing	
3-	The disease known as AIDS is a co	mplicated illness that may involve several stages.
	A) fatal	B) incurable
	C) disabling	D) crippling
	E) complex	
4-	A healthy outlook on life is to adm	it that each phase of life brings its own joys.
	A) ideal	B) arrival
	C) viewpoint	D) sighting
	E) fantasy	
5-	Initially , the author had planned hasix.	nis work in three volumes but he ended up writing
	A) in short	B) At first
	C) In the end	D) By far
	E) In order	. J
6-	Automobile manufacturers use aut and great skill and much training a	omated techniques for maximum productivity, are needed to run these machines.
	A) operate	B) produce
	C) proceed	D) repair
	E) carry	

7-	The objective of a chemical engineer working in the automobile industry is to improve the durability of auto paint.			
	A) approach C) target	E) subject	B) research D) responsibility	
8-	Ages ago in ancies sea extended far		as no delta at the mouth of the Nile River, and the	
	A) flowed C) reached	E) arrived	B) waved D) dragged	
9-	In parts of Ethiop decline results fro		suffer from declining fertility and erosion, and the use of the soil.	
	A) erroneous C) excessive	E) unreal	B) extensive D) corrective	
10-	In France, manufacturing is highly diversified and is located in most regions of the country.			
	A) productiveC) operational	E) varied	B) respected D) essential	
11-			nd the more numerous its parts, the greater the more expensive to repair.	
	A) percentage C) standard	E) maintenance	B) probability D) surplus	
12-			l protests have slowed the development of nuclear vast areas of protected land.	
	A) immenseC) plain	E) vital	B) affected D) abandoned	
13-	While dreaming, a brain waves and a	_	eriences a burst of rapid eye movements, active of breathing.	
	A) common C) jerky	F) quick	B) frequent D) uncontrolled	

14-	Market analysts explained that the 1997 Stock Exchange crash had been caused by excessive fears over the fate of the Asian economy that had been building for several months.		
	A) extreme		B) ceaseless
	C) ruthless	77)	D) regretful
		E) sincere	
15-	Lemmings are rodents found primarily in temperate and polar regions of North America and Eurasia.		
	A) plentifully		B) innumerably
	C) practically		D) chiefly
		E) persistently	
16-	 Radioactivity has always been part of the natural environment, an example of which is the cosmic radiation that constantly strikes the Earth. 		
	A) dangerously		B) strongly
	C) harmfully		D) continually
		E) heavily	
17-	In Japan, especia in elections is hig		s, voting is regarded as a duty, and participation
	A) precisely		B) commonly
	C) considerably		D) demandingly
		E) particularly	
18-		**	with an attention to detail and dialogue that make apathetic and realistic.
	A) careful		B) greedy
	C) compassionate		D) impartial
		E) meaningful	
19-	In order to obtain	water where the	e is none on the surface, the locals dig artesian
	wells, often shared by a whole village.		9
	A) entire		B) genuine
	C) barren		D) flexible
		E) tiny	

20-	Wild stage antics and brutal lyrics were the trademarks of one of the most durable rock music groups, the Rolling Stones.		
	A) enduringC) sensible		B) fanatic D) notable
		E) fruitful	
21-	The United States owes its widespread supply of electric power in part to Charles Steinmetz's ideas on alternating-current systems.		
	A) accessible		B) convenient
	C) permanent		D) extensive
		E) excessive	
22-	In 1976, amateur athletic organisations banned the use of anabolic steroids amount their athletes and the International Olympic Committee began testing for illegal anabolic steroid use.		
	A) responded		B) reacted
	C) justified		D) announced
		E) prohibited	
23-		cords and awards	Athletic Federation passed a rule that called for from any athletes who admitted to or were
	A) searched		B) influenced
	C) discovered		D) attempted
		E) inclined	
24-	Recently, the Central Bank took emergency measures to halt the rising of the American dollar on the market.		
	A) sharpen		B) damage
	C) stop		D) widen
		E) uphold	•
25-	The manager was	thoroughly forth	right as to what he expected us to do for him.
	A) implicit		B) narrow
	C) sensitive		D) direct
		E) strict	

26- Waves encountered in the oceans are so irregular that no two are exactly **the same**.

	A) alike	B) popular	
	C) peaceful	D) likeable	
	E)	amiliar	
27-	In predicting earthquakes, Chinese researchers have achieved some success using, in part, signs of animal restlessness for forewarning.		
	A) subsiding C) measuring E)	B) forecasting D) eliminating ranishing	
28-	A lens that has a focal length substantially shorter than that of a normal lens is called a wide-angle lens		
	A) irreversibly	B) considerably	
	C) slightly	D) sufficiently	
	E)	everely	
29- In children and adolescents, chronic fatigue may signal the need for enourishment and rest during periods of rapid growth.		- , ,	
	A) poverty	B) notoriety	
	C) nutrients	D) frustration	
	E	exhaustion	
30- Some scientists predict a new ice age on the Earth because they fee pollution, which blocks sunlight, will cause a cooling of the Earth's		-	
	A) obstructs	B) reflects	
	C) drains	D) radiates	
	E	survives	
Just For F	un		
WORRIED	ABOUT THE NEIGHI	DUR	
piercing h	eadlights would illum	a neighbour who worked evenings. Without fail, his car's ate our bedroom precisely at 12:20 a.m. as he turned into his ken immediately and deliver a tirade about inconsiderate	
	ht. I was awakened b	Jerry's tössing and turning. "Are you ill?" I whispered.	

"No," he said. "But it's nearly 2 a.m., and that guy hasn't come home yet. I'm worried about

him.

(from Reader's Digest)

EXERCISE 5: Choose the **opposite** of the word in bold type.

1-	Parents often feel that an adolescent is not mature enough to have the free or she insists on taking.		
	A) faulty		B) childish
	C) rebellious		D) clever
		E) experienced	
2- Thus many adolescents resent being treated like children and often res discipline with anger and sometimes with defiant behaviour.			
	A) acceptable		B) severe
	C) deniable		D) obedient
		E) moderate	
3-	Haphazard place	ment of industry l	leads to the pollution of water and air in cities.
	A) Systematic		B) Fundamental
	C) Dedicated		D) Random
		E) Practical	
4-	 Hollywood will probably always be famous as the motion picture capital of the though most of the old studios are gone. 		
	A) unknown		B) invisible
	C) infamous		D) notorious
	•	E) worthless	·
5-			been exhausted in one place by primitive illage moved elsewhere.
	A) proper		B) native
	C) modern		D) incorrect
	•	E) futile	·
6-	The term megalopolis, derived from the Greek words meaning "great city", we proposed by the French geographer Jean Gottmann to describe the continuation dense population belt on the east coast of the United States that stretches Boston to Washington, D.C.		Jean Gottmann to describe the continuous,
	A) sparse		B) extinct
	C) deserted		D) tiny
		753	

7-	In 1649, Descartes was invited to teach philosophy to the queen of Sweden, but unused to the climate, he became ill and died in Stockholm on February 11, 1650		
	A) favourable C) adaptable E) acquainted	B) accustomed D) suitable	
8-		k, the first institution for young offenders, sentencing: release was determined by progress astead of being a set term.	
	A) suited C) favoured E) fixed	B) compulsory D) affectionate	
9-	Forests are one of the major resources that can be renewed and improved.		
	A) renewable C) scarce E) trivial	B) disused D) temporary	
10-	In the last decade, interest in outdoor recreation has grown , especially in those activities that take the participant far off the beaten path.		
	A) prevented C) improved E) deteriorated	B) ascended D) declined	
11-	A number of cities in the United States have grown substantially through the process of annexation legally adding territory and population beyond their original limits.		
	A) among C) within E) around	B) further D) besides	
12-	Mexico City's high altitude compensates for its tropical location and gives it a mild and uniform climate without a real winter.		
	A) diverse C) crowded E) unique	B) harsh D) solitary	
13-	Often an interviewer conducts a small pilot study to test his or her questionnaire s that any points of ambiguity can be removed before the questionnaire is used in the much larger, final survey.		
	A) validityC) simplicityE) partiality	B) clarity D) quality	

- New

14-	 Some environmentalists groups are criticising the local authorities because of law enforcement of laws on fishing. 	
	A) strict	B) slow
	C) brutal	D) steep
	E) absolute	
15-	Iceland depends upon foreign trade wares and to market its fish and other	e to bring in needed food and manufactured her products.
	A) domestic	B) interior
	C) inland	D) industrial
,	E) overseas	
16-	In the 1980s, the country was set b mainly to a decrease in the fish cate	ack somewhat by an economic recession due
	A) donation	B) richness
	C) circulation	D) estimate
	E) upturn	
17-	After World War II, many Nazi war or refuge in other countries to avoid co	criminals escaped from Germany and sought apture and trial.
	A) flee	B) progress
	C) research	D) confront
	E) apply	
18-	The baby accidentally touched the away before he was badly burned.	hot stove, but fortunately he jerked his hand
	A) intentionally	B) reluctantly
	C) mischievously	D) vigorously
	E) hesitantly	
19-	In certain industrial operations, sor	ne of the injuries result when loose clothing or
	hair is caught by rotating mechanis	ms.
	A) strict	B) shabby
	C) casual	D) tight
	E) elegant	

20- The largest of all deserts is the Sahara — a vast sunbaked land of barren rock,

	gravel and shifting sand which stretches across northern Africa.	
	A) sloping	B) dense
	C) fertile	D) hostile
	E) covered	
21-	The Berbers are a group of Caucaso eyes and dark, wavy hair.	oid people who are tall and slender , with dark
	A) laden	B) grumpy
	C) fat	D) colossal
	E) lanky	
22-	Water is so scarce and precious in any to take a bath.	the desert that the inhabitants there rarely use
	A) worthless	B) basic
	C) tough	D) precise
	E) exclusive	
23-	-	ansportation was accelerated after World War II, and developing the petroleum and gas resources of
	A) brought about	B) slowed down
	C) turned off	D) blown out
	E) jumped up	
24-	In ancient times, accidents were re	garded as inevitable or as the will of the gods.
	A) treatable	B) non-existent
	C) temporary	D) accessible
	E) avoidable	•
25-	No two spider species spin identics share a number of characteristics.	al webs, but the webs of related species may
	A) initial	B) durable
	C) decisive	D) distinct
	E) determined	

26-	The increase in teenage suicides pr fantasy combined with hostility to	obably results from an element of romantic ward the immediate world.
	A) appreciation C) moderation E) devotion	B) doubt D) tenderness
	2 , acrouch	
27-	ng-	ime, suicide rates drop dramatically, and that this ag of aggression toward a common enemy.
	A) uneasiness C) accuracy E) peacefulness	B) difficulty D) silence
28-	·	nd for putting things off from day to day, which complished a vast-amount of work in his lifetime.
	A) hardship C) fondness E) sensitivity	B) industriousness D) idleness
29-	My grandfather was a brilliant convexcellent host for his guests.	versationalist and storyteller, which made him an
	A) bearable	B) genuine
	C) exclusive	D) hazardous
	E) terrible	
30-	In spite of his huge size, he was a g	graceful dancer.
	A) inexperienced	B) skilful
	C) awkward	D) disqualified
	E) unusual	

Just For Fun

NORMAL UNTIL ADOLESCENCE

As a biology instructor at a technical college, Norman frequently has students who are well into the middle age.

While lecturing on genetics one day, he led a discussion on abnormal gene traits, asking the class to predict the probability of such a trait appearing in any of their children.

One woman pondered the problem before volunteering, "All my children were normal until they became teenagers."

(from Reader's Digest)

TEST YOURSELF 1

1-	In general, the UK is a society as far as religion is concerned because people are free to adhere to whatever religion they choose.		
	A) studious		B) tolerant
	C) collective	E) stimulant	D) consequent
2-	We haven't some feed.	got turnips	this year for our cows, so we will have to buy
	A) appropria	te	B) priceless
	e) adequate		D) sensible
		E) permanent	
3-	Be careful d because of t	_	nt as it is freezing and the roads are
	A) winding		B) slippery
	C) hollow		D) stable
		E) shifty	
4-		if you hand one or tolerate persistent	two assignments in after the deadline each term, lateness.
	A) restrictive		B) offensive
	C) loathsome	2	D) excusable
		E) probable	
5-			esidents and councillors, the hospital in on for the time being.
	A) rivalry		B) perfection
	C) benefits		D) violence
		E) pressure	
6-		hip is encouraged,	an teach children life skills. If they will learn effective team work, strategy and
	A) bearable		B) relaxing
	C) valuable		D) prosperous
		E) recurring	

7-	_	is satisfactory, but les of good practio	t you could your argument by including ce.
	A) strengthen		B) lessen
	C) weaken		D) liken
	•	E) freshen	•
8-	The industria	al estate is located	d within easy access to systems.
	A) trip		B) voyage
	C) journey	E) travel	D) transport
9-	-		aviour, he had not expected total from his nen his mother said that he could return home.
	A) forgiveness	;	B) complaint
	C) objection		D) constraint
		E) celebration	
10-	_		the referee of favouritism, because he thought en against his team.
	A) arrested		B) sentenced
	C) charged	E) accused	D) blamed
11-	Is the Pope t figurehead?		an in the Roman Catholic Church or is he a mere
	A) sensible		B) sensitive
	C) fragile		D) powerful
		E) grateful	
12-	The governm	ent has published	1 on how to fill in the tax return form.
	A) acceleratio	n	B) concentration
	C) guidance	E) acceptance	D) permission
13-			and hand car which had been advertised in the, it belonged to one of my colleagues.
	A) appearance		B) distinction
	C) preference		D) coincidence
		E) expression	

14-			that her state of health is very Some out of bed and join us, while on others she can
	A) alternative C) accessible		B) changeable D) temporary
	-	trivial	
15-	I have a lot of rehypercritical.	espect for my n	ew manager, who is very and never
	A) conceited		B) deterring
	C) supportive		D) scornful
	E)	inferior	
16-		s it nowadays. S	amily all get together, but I hate the Shops start displaying Christmas decorations and
	A) favouritism		B) commercialism
	C) censorship		D) professionalism
	E)	romanticism	
17-			feine drink, such as 'Red Bull', with alcohol, such nd can produce unpleasant after effects.
	A) imaginary		B) intense
	C) neglectful		D) spotless
	E)	stressful	
18-	The company ar part of a nation		samples of their shampoo in supermarkets as
	A) promotion		B) invention
	C) competence		D) collection
	E)	statement	
19-	The government low income fam		e higher education more for students from
	A) explicable		B) durable
	C) permissive		D) hasty
	E)	accessible	
20-	The ruling party opposition.	are expected t	to win the next election, due to weak
	A) constantly		B) suitably
	C) desperately		D) primarily
	E)	persistently	

21-	I wouldn't have your hair cut at that salon as it is absolutely		
	A) muddy		B) greedy
	C) stylish		D) terrific
		E) filthy	
22-	Tesco superr		y that they have ten to fifteen on duty at
	A) investors		B) nominees
	C) rescuers		D) cashiers
		E) travellers	
23-		-	s watery, salty yoghurt, I something quite it, I found it quite refreshing.
	A) imagined		B) reminded
	C) discovered		D) formulated
		E) hesitated	
24-	A recent oil s coastline.	spill off the coast o	of Spain has miles of once idyllic
	A) explored		B) contaminated
	C) disrespecte	ed	D) strained
		E) decorated	
25-		~	e in Rose's mood since her engagement. She is and can't stop talking about her future plans.
	A) noticeable		B) relevant
	C) descending	ξ	D) negligible
		E) pessimistic	
26-	dictatorship	•	Tshisekedi worked for years inside the eko, then made a complete and spent ent.
	A) reversal		B) recession
	C) decline		D) retreat
		E) derivation	
27-	I wish those	boys would stop to	ormenting that poor puppy.
	A) limitless		B) merciless
	C) defenceles	5	D) fruitless
		Fl bacelecc	

28-	Timothy is so that he prefers to live on state unemployment benefit than to apply for work.		refers to live on state unemployment benefit
	A) idle		B) crafty
	C) cunning		D) negligent
		E) restful	
29-	The USA is the superpower.	ne most powerful r	nation in the world and is often to as a
	A) dedicated		B) referred
	C) confirmed		D) targeted
		E) confessed	
30-		w management, su	reet, there have been some changes on the decoration, but the menu is
	A) consistent		B) durable
	C) enormous		D) arguable
		E) superficial	
31-	-		t on police helicopters. It was her job to be ground and help with
	A) navigation		B) revolution
	C) emigration		D) accommodation
		E) profession	
32-	_		ar about the of its doormen. They do not nd they insist on suits being worn.
	A) purification	ı	B) appearance
	C) likeness		D) resemblance
		E) existence	
33-			ndition called Reye's syndrome, aspirin should reducer in children.
	A) eliminate		B) drive
	C) target		D) decline
	•	E) trigger	•
34-		a painting can be a to the quality of w	anything and it does not have a ork.
	A) instantly		B) drastically
	C) necessarily	•	D) voluntarily
		E) decoratively	
		-	

.. 1

35-	5- The troops have been stationed close to the enemy's border so that they quickly when it is time to attack.		•
	A) mobilised C) enforced		B) hospitalised D) lessened
		E) brandished	
36-		_	niece since her brother-in-law and sister's death las now been formally completed.
	A) compensat	ion	B) adaptation
	C) adoption		D) allowance
		E) review	
37-	A trained pol crime.	lice officer has the	to arrest someone he suspects of a
	A) performano	ce	B) guidance
	C) purpose		D) authority
		E) selection	
38-			ous rock star received amazing in the page for two weeks.
	A) allowance		B) confirmation
	C) coverage		D) preference
		E) expectancy	
39-			according to the police, who think that se wheel nuts on her car.
	A) loosened		B) drooped
	C) threw		D) rotated
		E) locked	
40-	•	-	and working in different countries across the must have brought him a feeling of
	A) permaneno	ev	B) disaster
	C) adoption	•	D) modernisation
		E) moderation	
41-	The in	n Pratima Mitchell	's book about Gandhi are by Mrinal Mitra.
	A) treatments		B) settlements
	C) donations	D)	D) illustrations
		E) accumulations	

42-	It appears to me that an awful lot of good people have been victims of by merciless terrorist groups.	
	A) justification	B) identification
	C) assassination	D) imagination
	E) administration	
43-	I'm not saying we have to buy	a second car. It was only a
	A) requirement	B) suggestion
	C) description	D) refusal
	E) variation	
44-	Outsiders are from visit activity.	ing Northern Ireland due to the fear of terrorist
	A) deterred	B) inclined
	C) tempted	D) endangered
	E) evacuated	
45-		on what you can use a hired car for; such g and delivering goods are not allowed, for B) restrictions
	C) exploitations	D) dimensions
	E) measurements	2, dimensions
46-	The National Motorcycle Muser largest of vintage mach	um near Birmingham, England, has the world's ines.
	A) alteration	B) coexistence
	C) category	D) enjoyment
	E) collection	
47-	supermarket for her safety train	e the training room of the local Tesco ning. She got a free room for her purpose and tive publicity for helping the community.
	A) continuous	B) complimentary
	C) changeable	D) resourceful
	E) persuasive	
48-	Mark Twain's "Tom Sawyer", "Fhigh on any list of grea	luckleberry Finn" and "Life on the Mississippi" t American books.
	A) rank	B) rely
	C) vary	D) sense
	El lav	

49-			tball team manager claimed that the referee was team, but supporters of Charlton disagreed.
	A) objective		B) spiteful
	C) biased		D) superior
		E) reckless	
50-		of the teach	ners and the community, the primary school at e end of the term.
	A) admittance	•	B) disapproval
	C) removal		D) idleness
		E) acquaintance	
51-	_	looked after the l their three natural	ittle girl on a temporary basis to ensure her children.
	A) politeness		B) solution
	C) awareness		D) forgiveness
		E) compatibility	
52-			naviour, he was expelled from Germany. An across his passport, which his work visa
	A) brightened		B) descended
	C) publicised		D) circulated
		E) invalidated	
53-	-	g teenager, Dot quote perfectly.	whole sections of the bible, some of which
	A) socialised	•	B) falsified
	C) modified		D) memorised
		E) rectified	
54-	Glenda was .	while she w	as asleep on a bus in the Far East.
	A) stolen		B) fabricated
	C) measured		D) hindered
		E) robbed	
55-	_	— —	urban areas where young adults carry out v. even of facilities specially built for them to
	A) Humanity		B) Research
	C) Creativity		D) Vandalism
	,	E) Pacifism	

56-	-	remote uninhabited Scottish island monitoring her work immensely, but the was hard to period was over.
	A) loneliness C) fellowship E) hibernation	B) likeness D) inscription
57-		ry dictatorship between 1973 and 1989 under ose repressive regime was by
	A) departedC) condemnedE) enthused	B) censored D) confused
58-	- -	hat the ski resort didn't have much snow, but the airport in Geneva than it began to snow
	A) leisurelyC) latelyE) hardly	B) nearly D) practically
59-	I have never thought about have puppies so that I asked	ring any pets, but I found my friend's dog's whether I could have one.
	A) adorable C) recognisable E) excusable	B) respectable D) arguable
60-	There is a/an of Jewish several synagogues and Jewish	people in this area of Manchester, so there are food stores.
	A) acceleration C) guidance E) permission	B) concentration D) acceptance

Just For Fun

AMBIANCE INCLUDED

A group of tourists gathered in an upscale restaurant in New York City and ordered sandwiches and soft drinks. When the waitress handed the bill to the man sitting at the end of the table, he stood up with a surprised look on his face and exclaimed; "All we had were sandwiches and soft drinks!"

The waitress calmly replied, "Sir, you have to pay for the ambiance too."
"All right," said the man, turning to his friends, "which one of you ordered the ambiance?" (from Reader's Digest)

TEST YOURSELF 2

1-	Giving immigrants state accommodation and benefits can cause, especially among the poverty-stricken sections of the population.			
	A) postponement	B) administration		
	C) corruption	D) resentment		
	E) deterrent			
2-	The American pop star has be violent behaviour.	een criticised heavily because his records seem to		
	A) glorify	B) fertilise		
	C) confuse	D) enrich		
	E) invest	-, 0		
3-	In order to avoid paying Briti extract salt from sea water us	sh imposed salt tax, Gandhi encouraged Indians to sing a process of		
	A) standardisation	B) conditioning		
	C) pollution	D) quantity		
	E) evaporation	•		
4-	Have they only just met? She practically engaged.	gave me the distinct that they were		
	A) definition	B) interpretation		
	C) impression	D) supposition		
	E) derivation	•		
5-		victim, he was and bleeding, but luckily still shopkeeper, who took him to hospital.		
	A) disappointed	B) unconscious		
	C) disapproving	D) expectant		
	E) deniable	•		
6-		s with a problem with eating, she went to a long list of foodstuffs she should avoid.		
	A) associated	B) devoted		
	C) excluded	D) anticipated		
	E) persuaded			
7-	Bhutan was to tourists mountains along its borders.	s until the 1970s, primarily due to the swamps and		
	A) inaccessible	B) offensive		
	C) excusable	D) obstructive		
	E) flattened	_,		

8-	-	opled by many intensely nationalistic ethnic groups, rivals for territory and political power.
	A) steady	B) fierce
	C) humane	D) hesitant
	E) fluent	·
9-		difficult for bear cubs, for they begin life as hairless, pless creatures unable to open their eyes for about a
	A) Jeopardy	B) Brilliance
	C) Survival	D) Courage
	E) Livelihoo	
10-	I'm glad you have rung n photos of the twins.	ne. I have just sent you a letter and I have some
	A) enforced	B) enabled
	C) encamped	D) enjoyed
	E) enclosed	
11-		a new legal assistant, we asked for applicants with a bject, but someone with an art history degree has
	A) intelligent	B) confident
	C) generous	D) relevant
	E) major	
12-	Instead of trying to keep about his seniority withi	his with a terrorist organisation secret, he boasts n the group.
	A) interference	B) preparation
	C) equivalence	D) assassination
	E) involveme	ent
13-	Leprosy is a chronic infe caught in the early stage	ctious neurological disease, which is often when
	A) curable	B) applicable
	C) incapable	D) obsolete
	El non-eviet	rent

14-	While in the past the blackboard was the only teaching aid used, in today's classrooms, teachers can take advantage of video players, computers and other modern		
	A) softeners		B) cooperatives
	C) equipment		D) research
	, 1 1	E) stability	- ,
15-	The workmen	n poured the tarm	ac onto the road and then it evenly with a
	A) deepened		B) dampened
	C) softened		D) flattened
		E) ripened	
16-	_		case of polio that left her muscles, and te to help regain her strength.
	A) committed		B) weakened
	C) signified		D) replaced
		E) justified	
17-	is availa	o, Michael's condi able nowadays.	B) infection
	C) capacity	E) proportation	D) hospitality
		E) presentation	•
18-		_	sonous, only an expert in mushroom that are intended for people to eat.
	A) reality		B) statement
	C) accuracy		D) falsehood
	,	E) identification	,
19-	-	the report, the Ita been mixed with h	alian olive oil sold in the supermarket as
	A) precise		B) tasty
	C) mature		D) pure
	o, matare	E) ripened	2 , pare
20-		amendments to th	e text are being carried out at the moment. the magazine will be ready to go to the printers.
	A) sharpened		B) demolished
	C) memorised		D) finalised
		E) circulated	

21-	of bee		rising again because the beef on sale is now
	A) HarvestingC) Consumption		B) Shortage D) Spillage
22-	_	fficult to run her b essional nanny.	usiness and look after her children, she has
	A) measured C) enforced	E) invested	B) produced D) employed
23-		_	behind a screen, holding the covered hand above to the audience.
	A) dependent C) likeable	E) observant	B) visible D) accurate
24-	_	from the clinic t d against undergoi	that laser eye treatments are perfectly safe, ng this procedure.
	A) abundance C) excellence	E) experience	B) reassurance D) observance
25-	project, was		spent £600,000 of his own money on the young unemployed youngsters he trained to be
	A) generosity C) wealth	E) validity	B) affluence D) temper
26-		cellulite, dimply fa by laboratory t	t on legs, is a special substance formed by toxins ests.
	A) belittledC) dislocated	E) disproved	B) socialised D) embarked
27-			nde up of a of people with Tibetan rs of Nepalese settlers.
	A) minorityC) stability	E) probability	B) majority D) validity

. .1

28-	_	he was dressed up in the Father Christmas the party as himself, one of the children ssed Santa Claus.
	A) truthful	B) variable
	C) recognisable	D) comparable
	E) alike	•
29-	After working excessively hard afternoon's rest.	for weeks, at his wife's, he took an
	A) reliance	B) interruption
	C) graduation	D) insistence
	E) entrance	
30-	I was when I stepped or gained four pounds in weight j	n the bathroom scales after Christmas. I had just in the last week!
	A) magnified	B) horrified
	C) dignified	D) realised
	E) balanced	
31-		at there is an inherited flaw in the genetic is to of society's standards.
	A) motivation	B) approval
	C) placement	D) similarity
	E) rejection	
32-	Simon! It is to ask who a cafe. Those people might ha	ether it is free before you move an empty chair in ve been saving it for a friend.
	A) arguable	B) courteous
	C) repetitive	D) nervous
	. E) tranquil	
33-	It is my New Year's to livand taking up a regular sport.	ve a much healthier lifestyle by giving up smoking
	A) resolution	B) constitution
	C) application	D) distribution
	E) hesitation	
34-	I've entered a competition in the of winning is extrem	the hope of winning a new car, but I imagine that tely slim.
	A) stability	B) adequacy
	C) judgement	D) likelihood
	E) likeness	

35-	Photography is a hobby that can be enjoyed both on its own and in with such interests and activities as nature study or travel.	
	A) disposal	B) existence
	C) connection	D) negligence
	E) ceremony	
36-	When walking, our feet receive	a force to four times our body weight.
	A) relevant	B) equivalent
	C) estimable	D) applicable
	E) resembling	
37-	Recently, there were some minexperienced mild and so	nor earthquakes in the UK, during which people me windows were shattered.
	A) executions	B) alternatives
	C) vibrations	D) collapse
	E) devastation	
38-	As the UK is not in an area affer which surprised everybody.	ected by earthquakes, these were tremors,
	A) unexpected	B) potential
	C) non-existent	D) undisciplined
	E) indescribable	
39-	The Prime Minister was to	o hospital with chest and stomach pains.
	A) permitted	B) acknowledged
	C) confessed	D) authorised
	E) admitted	
40-	We have to sell at least eight so	un beds per week in order for our business to be
	A) restricted	B) attentive
	C) profitable	D) manufactured
	E) intact	
41-	The radio presenter is question political statements.	ning whether it is to use sport to make
	A) slippery	B) justifiable
	C) straightforward	D) inflated
	E) compulsive	

42-		debts, he embarke	norse farm and racing stable, which he had to sell d on a lifelong involvement with horses and
	A) inheritance C) purchase	E) disturbance	B) innovation D) arrival
43-			her leaving her with three children to support, new to give her a job.
	A) popularly C) harmfully	E) recklessly	B) rigidlyD) desperately
44-	Cindy walked boyfriend.	1 up and de	own the corridor as she waited for a call from her
	A) eventually C) reliably	E) restlessly	B) permanently D) forcibly
45-	That is just .	of her spites	ful attitude.
	A) capableC) impatient	E) obedient	B) typical D) accurate
46-	Don't be so s else at the pa		blue silk dress, you will look as good as anyone
	A) assured C) conscious	E) made	B) confident D) employed
47-	-	ne arrival of the Ne ds, in the Pacific O	ew Year is first in Kiribati, formally the ocean.
	A) described C) celebrated	E) prescribed	B) challenged D) competed
48-		n on New Ye Pit Island in the I	ear's day, the first rays of the sun fall on the Pacific Ocean.
	A) raises C) arises	E) rouses	B) arouses D) rises

49-	In Roman Ca	tholic countries, 1	restrictions on divorce are undergoing gradual
	•••••••		
	A) relaxation		B) strategy
	C) inheritance	e	D) confirmation
		E) remembrance	
50-	The television	on programme "To:	morrow's World" presents new inventions and
	shows how w	e can from t	these new applications of technology.
	A) benefit		B) express
	C) indicate		D) approve
		E) prevent	•
51-			sorting room at the post office for ten years, tries work by listening to the sport on his personal
	A) influence		B) strike
	C) relieve		D) engage
	•	E) announce	
52-		-	he post to arrive as he is expecting a reply from tion to stay and work in Canada.
	A) anxiously		B) deliberately
	C) gradually		D) cunningly
		E) sufficiently	
53-	Galileo's idea		d solar system the Earth-centered model
	A) demonstra	ted	B) harmonised
	C) estimated		D) contradicted
		E) departed	
54-	I wish I foun	d it easier to be	, but I always seem to be running late.
	A) popular		B) multi-national
	C) self-confide	ent	D) punctual
		E) reliable	
55-		pment to Bhutan,	radio to his campaign to supply free where apparently there are many football
	A) entitle		B) discharge
	C) fabricate		D) manufacture
	-	E) publicise	

36 -	night's takings and has not bee	on seen since.
	A) stole C) misused E) wasted	B) robbed D) invalidated
57-	~	king in at the hotel, was to my suit and are all the creases would fall out before my orning.
	A) unbuckle	B) untie
	C) unwind	D) unload
	E) unpack	
58-	Her aunt and uncle live in a/an houses with high security gates	area of New York, characterised by large and immense gardens.
	A) commercial	B) industrial
	C) industrious	D) affluent
	E) deprived	
59-	Having kept a few animals as a eventually bought his own size:	hobby, he developed a for farming and able farm.
	A) keenness	B) hindrance
	C) disapproval	D) prevention
	E) tradition	•
60-	Before we decide which class ye your current level of knowledge	ou should attend, we will make a/an of e of the English language.
	A) reliance	B) suggestion
	C) assessment	D) objection
	E) commitment	

TEST YOURSELF 3

1-	I find having	a sauna after a wo	orkout at the gym quite
	A) relating C) adverse	E) sensitive	B) relaxing D) reliable
2-		problems a ff and we took off	t the airport, but the air traffic controllers called on time.
	A) waiting C) anticipating	g E) departing	B) stayingD) travelling
3-	Although her her much		and bought her plenty of toys, they didn't show
	A) activity C) attitude	E) negligence	B) affection D) deprivation
4-			ch and return to work later in the afternoon. In the of the day.
	A) heat C) blaze	E) summit	B) weight D) time
5-	Jack is	from his new pu	ppy. They go everywhere together.
	A) harmonious C) indefinite	s E) invisible	B) distinct D) inseparable
6-	•		ircuit television cameras around the Metro hs from vandalising the property.
	A) inventedC) negotiated	E) fitted	B) charged D) revealed
7-	Several Centr date, 15th Se		blics celebrate Independence Day on the
	A) same C) likeness	E) similar	B) alike D) likely
8-	Julie's jeans moment.	are so that t	hey look as if they are going to split any
	A) stylishC) tight	E) loose	B) fashionable D) obsolete

. "

9-		m the suburbs to t e equivalent of ter	the centre of Delhi on the new underground a pence.
	A) wage C) fine	E) space	B) gap D) fare
10-			ople selling tickets for the concert outside your ticket from the official box office.
	A) initialisedC) designed	E) forged	B) mocked D) resigned
11-	_		t, but the waitress brought a trolley to our table addings, so I chose a piece of lemon meringue
	A) imaginaryC) appalling	E) irreversible	B) partial D) irresistible
12-	Lake Kariba, be seen along		opular for fishing, and hippos and elephants can
	A) depths C) lines	E) valleys	B) banks D) shores
13-		y deleted the entir for being so	e essay I was working on, and I felt really angry
	A) selfishC) idle	E) careless	B) fearless D) deliberate
14-			daughter, whose school grades have become e chip shop in the evenings.
	A) mediocre C) outstanding	g E) coherent	B) valid D) willing
15-	The Queen Myears old.	Iother was a/an	when she died, being over one hundred
	A) decade C) era	E) anniversary	B) centenarian D) century

16-	The primary reason people use the drive-through at McDonald's or Burger King is for	
	A) routine C) convenience E) relevance	B) examination D) reliance
17-		up, they soon die; thus, most live in the areas nd or in regions that have dew and
	A) affluentC) prosperousE) futile	B) fertile D) abundant
18-		ded positively to humans' attempts tod to be mastered remains a mystery.
	A) harvest C) categorise E) domesticate	B) publicise D) torment
19-	I am going out for a walk if you gossiping	er cousin is coming round. I find her constant
	A) relevant C) charitable E) variable	B) insufferable D) adequate
20-	Simon ran after the thief	and retrieved Mrs Green's handbag for her.
	A) intensively C) heroically E) sportingly	B) loosely D) hardly
21-	It will be difficult to find a/an have her baby in April.	marketing manager when Sonia leaves to
	A) estimation C) performance E) replacement	B) attainment D) precision
22-	Following an accident, there we didn't move until the police cle	as a three-mile queue of traffic, which eared the road.
	A) approachableC) bendingE) reversible	B) stabilised D) stationary
23-	That travel agent specialises in	in the Far East.
	A) estimationsC) measurementsE) tributaries	B) calculations D) destinations

24-	If you don't get a good night's sleep, you won't be during your driving testomorrow.		
	A) brisk		B) weary
	C) alert		D) alive
		E) excited	
25-	We didn't realise that we had to vacate our room by 11 a.m., so when the receptionist telephoned our room, we threw all our clothes in our suitcases and went to check out.		
	A) hastily		B) decidedly
	C) hopefully		D) formally
		E) scarcely	
26-	Following temposition.	interviews, we wo	ere able to agree on two applicants for the
	A) extensive		B) existent
	C) ceaseless		D) appropriate
		E) convenient	
27-	 Although I have studied corporate strategy, I still find it difficult to between strategic and operational plans. 		
	A) familiarise		B) absorb
	C) pronounce	T-000	D) comprehend
		E) differentiate	
28-	 We were honoured to be invited to the Lord Mayor's dinner party, but we for the a bit tiresome. All the introductions and speeches dragged on for hours. 		
	A) wisdoms		B) comparisons
	C) predictions		D) preferences
	-	E) formalities	
29-	Although he himself is in the newspapers every week, he is very of he family, not letting the journalists and cameramen anywhere near them.		
	A) protective		B) comprehensive
	C) compulsory	7	D) descriptive
		E) imaginary	
30-	Poems are be	st in the la	nguage in which they were originally written.
	A) loathed		B) appreciated
	C) excited		D) executed
		E) adopted	

31-	desire.		
	A) inaccurate C) unrestricted E) undesirable	B) indecisive D) indefinite	
32-		ould introduce harsher for street crimes. , has led to overcrowding in prisons.	
	A) punishment C) establishment E) invasion	B) revelation D) equipment	
33-		oted son was a criminal, so every time James orry whether he could have his father's	
	A) adapted C) resisted E) astonished	B) misused D) inherited	
34-	4- The of people sleeping in doorways in West London shocked her as had never seen homeless people before.		
	A) weightC) youthE) depth	B) sight D) strength	
35-	35- Modelling agencies only accept applications from girls over a certain which is why they are all rather taller than average.		
	A) strengthC) heightE) growth	B) width D) truth	
36-	We live on the outskirts of town go into town whenever we want	n, but as there is a/an bus service, we can	
	A) considerate C) inadequate E) active	B) frequent D) valid	
37-	- In for the opening night tomorrow, we are having a final full dress rehearsal tonight.		
	A) preparationC) sponsorshipE) function	B) combination D) resemblance	
38-	Chris the road signs and markings, overtaking where he shouldn't done, and this caused an accident in which three people died.		
	A) declinedC) refusedE) denied	B) ignored D) ceased	

39-	Shall we send out proper to our New Year's party or shall we just contact everyone by telephone?		
	A) invitations C) inscription		B) extensions D) decorations
40-		e the model she do osely resembled he	escribed, so I took a/an and bought the one er description.
	A) likelihood C) anxiety	E) fortune	B) likeness D) chance
41-	1- In the later years of the Beatles, many of the songs were written by either Jo Lennon or Paul McCartney alone, but they their original agreement to attach both names to all their songs.		
	A) upsetC) upstaged	E) upheld	B) uprooted D) uplifted
42-	2- With my father-in-law's help, we some stone slabs in the garden to malpatio on Sunday.		
	A) lied C) sheltered	E) buried	B) laid D) dug
43-			Christmas itself. They belong to an earlier he beginning of longer days.
	A) transmit C) upturn	E) predate	B) cross D) postpone
44-	All her friends think she should be a little more and not be afraid to complain if she receives bad service.		
	A) assertive C) informative	e E) passive	B) attractive D) decorative
45-	The Mayor o	f London is a/an	office and he is voted in by the people of
	A) aggressive C) instant	E) elective	B) submissive D) efficient

46-	He got me to agree that he could go and play basketball by asking me while I was on the phone to my friend.			
	A) leisurely C) avidly E) constructively	B) sneakily D) briskly		
47-	A visit to Cappadocia is not co The one we visited had had eig	mplete without visiting one of the cities. ht underground levels.		
	A) substituted C) substandard E) subterranean	B) subordinate D) subconscience		
48-	This estate agent not only arranges sales of residential property, it also has a great deal of property.			
	A) intellectual C) confident E) commercial	B) secure D) leisurely		
49-	49- In addition to his from being a member of parliament, he also recemoney for public speaking.			
	A) agreements -C) rejections -E) acceptances	B) adoptions D) earnings		
50-	The closure of the yoghurt making factory will be hard felt in the village as there was a great on it to provide jobs for residents.			
	A) moderation C) reliance E) scarcity	B) abundance D) excess		
51-	The priest said that Martin cou his feelings of loss and grief wi	dd go there any time if he wanted to about th someone.		
	A) talk C) comment E) tell	B) say D) respond		
52-	2- There are many instances of attachments between cats and a varie other creatures including cows, chickens, rabbits, rats and horses.			
	A) unusual C) relieved E) bulky	B) ordinary D) persevering		
53-	Despite firm attempts at traini of pet birds or fish.	ng, few cats can be alone in the vicinity		
	A) spoiled C) trusted	B) relieved D) established		

E) frustrated

54-	The extensive clearing of trees from the west coast of Scotland has spoilt the of the natural environment and caused irritating midges to breed uncontrollably.		
	A) rotation C) capsize	E) shrinking	B) shivering D) balance
55-	5- Natural sponges, both animal and vegetable, have been used at least since Roman times for bathing because they are naturally		•
	A) attractive C) soaked	E) scattered	B) distributed D) absorbent
56-	There was little international opposition to China's into Tibet in 1955.		
	A) persuasion C) expansion	E) confidence	B) investment D) pleasure
57-	- I can't believe I have just burnt the steak, while my family are waiting for their dinner in the dining room.		
	A) expectantly C) marginally	E) sensibly	B) logically D) incessantly
58-	- After they showed the closed-circuit television footage of the man, a viewer telephoned the programme to inform the police of the man's		
	A) recommend C) identity	lation E) construction	B) device D) recognition
59-	9- A lot of people receive membership to a leisure club as a Christmas prese start training about three times a week. This initial, however, usuall wears off in about six weeks.		
	A) organisatio C) endurance		B) allowance D) distraction
60-			been moved from the 6th January to the 13th to prepare a comprehensive training needs
	A) hindrance C) resentment	t Él destabilisation	B) corruption D) postponement