

TEST 1 (Nümun)

- Choose the correct variant.
How ... to get to the airport?
1. long it is
2. did you
3. are you going
4. long does it take you
5. much does it
A) 1, 2 B) 2, 3 C) 3, 4
D) 4, 5 E) 1, 5
- Choose the correct pronouns to the underlined parts of the sentence.
The deer ran away from the hunter.
1. It, it 2. They, he 3. It, him
4. They, them 5. They, him
A) 1, 2 B) 3, 5 C) 2, 4
D) 1, 5 E) 3, 4
- Choose the correct variant.
This is my nephew – my
A) brother's daughter
B) daughter's son
C) aunt's daughter
D) step-brother
E) sister's son
- Choose the correct question to the underlined part of the sentence.
He cut the wood in the garden.
A) Does he cut the wood in the garden?
B) What does she cut in the garden?
C) Who cut the wood in the garden?
D) What did she cut in the garden?
E) Where was he cut the wood?
- Complete the dialogue.
- I passed my English exam yesterday.
-
A) Good luck!
B) Help yourself!
C) Bless you!
D) Congratulations!
E) The same to you!

Read the passage and answer the following questions.

Clarkson is a large town. It has more than fifty thousand people living there. It is situated next to a large river, the Clark River. Every day people take the ferry from North Clarkson to South Clarkson to go to work. (1)

Most people live in North Clarkson. There are many trees and the streets are very broad. When the sun shines, the children run and play in the safe streets. North Clarkson is a wonderful place to live. (2)

South Clarkson has a lot of shops and factories. People don't live there, but they come in the

morning to work. There is also a big stadium where the Clarkson Tigers play. (3)

At the weekend, the people from Clarkson enjoy walking along the bank of the Clark River. They also sail small boats on the water and if there is a little wind, they fly kites in the large park. (4)

Every year Clarkson grows in size because a lot of people come to live there. The government builds more houses and the streets get busier. (5) Maybe in the future, if the town continues to grow, it will become a city!

- Which part of the passage can the following sentence be added to?
On Sundays, many people go to watch their favorite team.
A) 1 B) 2 C) 3
D) 4 E) 5
- Which verbs can replace the underlined phrase in the passage?
1. declines 2. expands 3. enlarges
4. shrinks 6. reduces
A) 1, 2 B) 2, 3 C) 3, 4
D) 4, 5 E) 1, 5
- Choose the correct statements according to the passage.
1. Most people live in South Clarkson.
2. People take the ferry from South Clarkson to North Clarkson.
3. More than fifty thousand people live in Clarkson.
4. There are a lot of shops and factories in North Clarkson.
5. Many new people come to Clarkson to live.
A) 1, 4 B) 3, 5 C) 1, 2
D) 2, 5 E) 3, 4
- Which question has no answer in the passage?
A) How do people go to work from North Clarkson to South Clarkson?
B) What do people in Clarkson do at the weekend?
C) What do children do when the sun shines in Clarkson?
D) Why don't people live in North Clarkson?
E) What is the name of the river which Clarkson is situated next to?
- The underlined pronoun "they" in the passage refers to
A) shops B) factories C) streets
D) people E) children

11. Choose the correct variant.
When Peter ..., he ... ever listened to.
1. speaks, has not
 2. spoke, had not
 3. speaks, is not
 4. spoke, was not
- A) 2, 3 B) 1, 4 C) 1, 2
D) 2, 4 E) 3, 4
12. Choose the correct tense form.
After Linda ... a driving test, she ... a car.
1. has passed, buy
 2. passed, bought
 3. will pass, will buy
 4. passes, will buy
 5. had passed, bought
 6. passed, had bought
- A) 1, 3, 6 B) 2, 4, 6 C) 1, 3, 4
D) 2, 4, 5 E) 1, 5, 6
13. Choose the correct variant.
- I wonder what music ... him.
- He spoke about his ... and said that he was ... in any music which even didn't seem ... at all.
- A) interested, interest, interested, interest
 - B) interesting, interest, interested, interesting
 - C) interested, interests, interested, interesting
 - D) interests, interests, interesting, interest
 - E) interest, interest, interesting, interested
14. Choose the correct modal verbs.
He ... leave now or he ... to catch the train.
- A) must, won't able
 - B) has to, won't have
 - C) need, can't
 - D) should, won't be able
 - E) ought to, needn't
15. Choose the correct modal verbs.
She's given a present ... me ... the birthday.
1. --, on 2. --, for 3. to, on
 4. by, on 5. by, until
- A) 1, 3 B) 2, 4 C) 3, 4
D) 2, 5 E) 1, 5

Read the passage and answer the following questions.

The health of a big, developed country's economy depends largely on its industry. Factories have to keep busy. They must produce and sell their _____ in large quantities. Shipyards must make and sell ships; car plants must make and sell cars. A period of industrial success, when everything goes well and large profits are made, is called a boom. On the other hand a period when there is not much industrial activity is called a slump. To maintain a high level of production is not simple. For example Japan, a very successful industrialized country, has very few natural resources such as oil or coal, and has to import them from other countries

in order to keep its industries going, and thus to supply needs at home and also to export its goods to its overseas markets.

16. Choose the correct word to complete the gap in the passage.
- | | |
|----------------|-------------|
| A) shipyards | B) plants |
| C) discoveries | D) products |
| E) factories | |
17. Choose the correct pair of antonyms.
1. import – export
 2. success – achievement
 3. profit – loss
 4. example – sample
 5. overseas – abroad
- A) 1, 3 B) 2, 5 C) 3, 4
D) 1, 5 E) 2, 4
18. Which word in the passage means “*to provide people with something that they need or want, especially regularly over a long period of time*”?
- | | |
|---------------|--------------|
| A) to develop | B) to supply |
| C) to depend | D) to import |
| E) to sell | |
19. Choose the correct statement according to the passage.
- A) A period when there is not much industrial activity is called a boom.
 - B) The health of a big, developed country's industry depends largely on its economy.
 - C) Japan is hardly a very successful industrialized country.
 - D) Shipyards must make and sell cars.
 - E) Japan doesn't have many natural resources.
20. What is the best title for the passage?
- A) Large profits
 - B) Industry
 - C) Car plants
 - D) Overseas markets
 - E) Natural resources

21. Choose the **incorrect** variant.
1. The teacher as well as his students is going on excursion tomorrow.
 2. The list of items are on the table next to the lamp.
 3. Two hundred manats is a lot of money for a pair of shoes.
 4. Everybody helps when there is a crisis, don't they?
 5. Each of the students have done their homework
- A) 1, 3 B) 2, 5 C) 3, 4
D) 2, 4 E) 1, 5
22. How many variants are correct?
Mr. Brown asked ...
1. that woman to wait for him for a while
 2. that the woman had waited for him for a long time
 3. that woman if she could wait for him for a while
 4. the woman how long had she waited for him
 5. if that woman had waited for him for a long time
 6. that woman who she had to wait for for a long time.
 7. the woman who had waited for him to wait for a while.
- A) 1 B) 2 C) 3
D) 4 E) 5
23. Choose the correct negative sentences.
- A) We needn't either your help or your advice.
 - B) Paul hasn't to work at the weekends, either.
 - C) Elvin refused to buy no fruits or vegetables.
 - D) It hardly ever rains in this area, doesn't it?
 - E) He will tell nobody anything about it.
24. Choose the correct variant.
He came ... because he can't run ... the others.
- A) late, as fast as
 - B) early, faster than
 - C) the latest, the fastest of
 - D) lately, as quickly as
 - E) the last, so quickly as
25. What is the purpose of the following letter?
Dear Mr. Thomas
I am interested in the summer position at Alma Store advertised in The Statesman. I have excellent communication skills. My past experience as a volunteer at a hospital enabled me to work with all types of people. I believe that my communication skills, customer service abilities, and positive work ethic would make me an employee .
Thank you for your consideration. I look forward to hearing from you soon.
Yours Faithfully,
Terry Brown
- A) to apply for a summer job in a hospital
 - B) to apologize for the bad behaviour
 - C) to complain about the service
 - D) to apply for a summer job in a store
 - E) to apologize for being late