

1.	If you don't -----, we'll miss the beginning of the film. 1) Put up; 2) hurry up; 3) turn up; 4) grow up;	2
2.	How ----- do you know about London? 1) much; 2) many; 3) a lot of; 4) a lot;	1
3.	Brighton is a famous ----- town on the south coast of England. 1) resort; 2)port; 3)coast; 4)seaside;	4
4.	Even though Alan didn't have much money, he insisted ----- everybody a drink. 1)to buy; 2) in buying; 3)buying; d)on buying;	4
5.	I couldn't concentrate on my homework, because my brother kept ----- me with silly questions. 1)interrupting; 2) interrupted; 3) to interrupt; 4) interruption;	1
6.	I am terrified ----- breaking down on a motorway at night. 1)for; 2)with; 3)from; 4)of;	4
7.	I have never ----- very well with my brother. We've got completely different personalities. 1)got off; 2)got on; 3) got away; 4) got up;	2
8.	The more a car costs, -----it goes; 1)faster; 2)the faster; 3) so faster; 4)the fastest;	2
9.	Bordeaux is a ----- wine. 1) French; 2) France; 3) Franch; 4) Frence;	1
10.	After three days of torrential rain, the roads turned ----- rivers. 1) to; 2) into; 3) out; 4) over	2
11.	I'm really looking forward ----- to university. 1)to go; 2)going; 3)to going; 4)go	3
12.	Healthy people are often ----- than people who are not fit. 1) happy; 2) the happiest; 3) happier; 4) happily;	3
13.	Swimming is ----- for your health than Golf. 1) good; 2) gooder; 3) better; 4) best;	3
14.	Find the synonym of " good looking" 1) famous; 2) fun; 3) attractive; 4) fit;	3
15.	It's time to ----- a decision – what do you think? a) do; b) have; c) get; d) make;	4
16.	Do you believe ---- love at first sight? 1) in; 2) at; 3) of; 4) about;	1
17.	The Great Pyramid is an _____ monument. 1) Egyptish; 2) Egyptian; 3) Egyptese; 4) Egypt;	2
18.	Do you realize we ----- here for tea every week for the past ten years. 1)have been coming; 2) have been going; 3) had been coming; 4) had been going;	1
19.	The newly-married couple had their photo ----- outside their house. 1)take; 2)taken; 3)took; 4)taking;	2
20.	Many tourists come to the city to take part ___ the carnival. 1) in; 2) on; 3) at; 4) with;	1
21.	If you are going to the post office, ----- this letter for me? 1)are you taking; 2)will you take; 3) are you bringing; 4)will you bring;	2
22.	Find the plural form of the word "person" a) persons; b) people; c) personal; d) peoples;	2
23.	My brother and sister ----- about something when I ----- into the room. 1) were arguing ; walked; 2) argued; were walking; 3) are arguing; walked; 4) argued; walked;	1
24.	I ----- the telephone ring last night because I -----. 1) was not hearing; was sleeping; 2) didn't hear; was sleeping; 3) didn't hear; am sleeping; 4) didn't heard; was sleeping;	2
25.	The judge is ----- on making offenders work for the community. 1)good; 2)interested; 3)keen; 4)responsible;	3
26.	When John saw Helen he immediately ----- her. 1) fall in love; 2) fancied; 3) like; 4) fell in love;	4
27.	In summer it is too hot and -----. 1)humid; 2)humidity; 3)cold; 4) cool;	1
28.	Victoria and David Beckham decided to call their son Brooklyn because they were in New York when they----- ----- that Victoria was going to have a baby. 1) discovered; 2)discover; 3) discovering; 4)know;	1
29.	The place is dead during the day, but it comes alive _____ night.	2

	1) in; 2) at; 3) for; 4) while;	
30.	They slipped quickly ----- the dark bushes which surrounded the house. 1)at ; 2) into ; 3)through; 4)throughout;	2
31.	Have you ever suffered from insomnia? I have. Before my exams last year, I would lie in bed, _____at the ceiling wide awake for hours. 1)glancing; 2) peeping; 3) looking; 4)staring	4
32.	One day last week my friend phoned me at 10.30 and I was still sound _____. 1)deaming; 2)sleeping; 3)asleep; 4)sleepy;	3
33.	He doesn't have relations with us. He is the ----- friendly person in the office. 1) least; 2) less; 3) more; 4) much;	1
34.	The lawyer defending Mrs. Lovell said that she had never intended any _____ to the animals. 1) harm 2) damage 3) hurt 4) injury	1
35.	According to the inspector, the dogs were all suffering from neglect, malnutrition and the ----- of being kept all day in a very small house. 1) results 2) returns 3) effects 4) affects	3
36.	The court was told that Mrs. Lovell's neighbors repeatedly complained to her for more than 6 months about the _____ in which the dogs were kept. The dogs often barked all night long. 1) states 2) conditions 3) situations 4) positions	2
37.	Tim ----- some money from Simon to buy some art materials. 1)borrowed; 2) lent; 3) sent; 4) gave;	1
38.	She ----- us how to get to the gallery where the exhibition was on. explained; 2) told; 3) said; 4) described;	2
39.	The way he behaved at the party is ----- as far as I'm concerned. 1)forgiving; 2) unforgiving; 3) forgivable; 4) unforgivable;	4
40.	I certainly feel a lot -----since I started going swimming every day. 1) more fit; 2) fit; 3) fitter; 4) fittest;	3
41.	If you ----- the chance, you should try and see Cirque du Soleil next time they're in town. 1) had; 2) would have; 3) had had; 4) have;	4
42.	My parents wouldn't let me ----- a rock band until I was fifteen. 1) joining; 2) to join; 3) join; 4) to joining;	3
43.	I wish I ----- time to see more exhibitions. 1) could have; 2) have; 3) had; 4) would have;	3
44.	----- he's very talented, he's found it difficult to make a living from his art. 1) Despite; 2) In spite of; 3) However; 4) Although;	4
45.	She's ----- good pianist. I'm surprised she doesn't play professionally. 1) so; 2) such; 3) a so; 4) such a;	4
46.	Is that the artist ----- paintings were so controversial? 1) who's; 2) whose; 3) who; 4) that;	2
47.	He was having a shower when the telephone -----. 1) ring; 2) was ringing; 3) rang; 4) rung;	3
48.	The canals are dirty and -----. 1) polluted; 2)clean; 3) exciting; 4) hot;	1
49.	How ----- countries are there in the world? 1) far; 2) many; 3) much; 4)often;	2
50.	He was ----- when his wife died. 1) hartbroken; 2) heartbroken; 3) hearty; 4) hartbroke;	2
51.	By the time Cristina's youngest daughter turns 21, I -----. 1) am retiring; 2) have retired; 3) have been retiring; 4) will have retired;	4
52.	He ----- over a million dollars before he turned 18. 1) had earned; 2) has earned; 3) was earning; 4) has always been putting;	1
53.	----- of spending a whole month in France next summer. 1) I think; 2) I am thinking; 3) I will think; 4) I will be thinking;	2
54.	Patrick was quite well- ----- before he won the lottery. 1) out; 2) up; 3) on; 4) off;	4
55.	She has gone to London and works as an_____. She looks after children and studies English. 1)engineer; 2) economist; 3) au pair; 4)banker;	3
56.	I locked my keys in the house this morning. That was ----- thing to do. 1) silly; 2) clever; 3) wise; 4) nasty;	1
57.	You really ----- come and visit us next time you're in Paris. 1) can; 2) could; 3) ought; 4) must;	4

58.	You ----- to open a window if you're too hot. 1) should; 2) must; 3) ought; 4) have;	3
59.	What ----- this time next year, do you think? 1) will you be doing; 2) will you do; 3) are you doing; 4) do you do;	1
60.	Can you tell me the year ----- Australia introduced decimal currency? 1) which; 2) when; 3) what; 4) in which;	2

61-75.	<p>For questions 61 -75, read the text below and think of the word which best fits each space. Use only one word in each space. There is an example at the beginning (0)</p> <p style="text-align: center;">The flying wing: aeroplane of the future</p> <p>What will the aeroplane of the future look (0)...like.....? An increasing number of journeys are being made (61).....air, and the airlines are therefore demanding a new kind of plane (62).....help them cope with increasing passenger numbers. (63).....of the revolutionary new designs (64)..... Developed is a 'flying wing', which is short but very wide, in contrast (65)..... most planes, which are long and narrow. It will be capable (66).....carrying 600-800 passengers. It will be built of an extremely light material, and together (67)..... the unusual design, this will improve performance. The new aeroplane will be quieter and more comfortable (68)..... existing planes. It will also cost less to operate, and will therefore help to keep fares (69).....affordable levels. Computers will play (70).....important role in this plane. They would be used (71).....the flights as (72).....as on ground: ground crews will simply plug their laptop computers into the flight computers to check all functions. An additional advantage of this plane is (73).....no crew runways or terminal buildings will have to be built for it, (74).....it is being designed in such a way that it can (75).....existing ones.</p>	61	by
		62	to
		63	one
		64	being
		65	to
		66	of
		67	with
		68	than
		69	at
		70	an
		71	during/on
		72	well
		73	that
		74	Since/ because/as
		75	use

76-85	For questions 76 – 85 read the text below. Use the word given in capitals at the end of each line to form a word that fits in the same line. There is an example at the beginning (0).	
	A MEMO FROM THE MANAGING DIRECTOR	
	I have to bring a matter to your (0) <i>attention</i> .	0.ATTEND
	Unfortunately we have received a lot of (76)	76.COMPLAIN
	
	from customers about late (77)	77.DELIVER
	of parcels.	
	I have come to the (78) that the	78.CONCLUDE
	new system	
	we introduced last month is a complete (79)	79.FAIL
	
	This seems to be due to a (80)	80.COMBINE
	of factors,	
	but one of the most important ones is that some	81.EMPLOY
	(81)	
are not very responsible. The union (82)	82.REPRESENT	
..... say it's		
not the workers but the (83)	83.MANAGE	
who are at fault.		
What is clear is that we have to improve (84)	84.COMMUNICATE	
.....		
within the company. Nowadays there's a lot of	85.COMPETE	
(85)		
in the messenger service industry and we can't afford to be less		
than the best.		

	Answers: 76. complaints 77. delivery 78. conclusion 79 .failure 80.combination 81. employees 82. representatives 83. management / managers 84. communication 85. competition	
86-100	Correct the following sentences: if the line is correct tick it, if the line contains extra word write it out on the answer sheet	
	86."when a men is tired of London , he is tired of the life"	the
	87. from my own experience, this saying of the 18 th	✓
	88. century writer, Dr. Johnson, is definitely right: London	✓
	89.has a lot to offer. When I was first arrived in London	was
	90.for to study English, I thought that I would spend most	for
	91.of my spare time in studying. But very soon I was going	in
	92.out on every evening, either to the theatre or to jazz	on
	93.clubs (because the London has many famous clubs).	the
	94.My weekends were also full: I would go to sports	✓
	95. events, exhibitions, or just wonder around. I used to	✓
	96.joke that I was renting a room that I wasn't spending	✓
	97.any time in it! Luckily I also realized that I wasn't	it
	98.studying enough and started staying at home more, and	✓
	99.studing much more harder. I learnt that you should	more
	100.never feel that you must to do everything that is available.	to