

3- Point Questions**Read the text and answer questions 1-5:**

A young man was riding his horse one day when he accidentally got thrown off. The quick-thinking horse pulled the man under a tree, propped him up against it and then galloped for help. He soon returned with a doctor from a neighbouring town. The doctor took the young man and nursed him back to full health. A month later, the young man told his buddies this story and one of them said, "That's the smartest horse I've ever heard of." "He ain't that smart," said the young man, "The doctor he brought with him was a vet."

1. The young man fell from the horse because:

- A) The man jumped down by choice. B) He was hit by the horse.
C) The horse had a bad accident. D) He was bitten by the horse.
E) none of the above.

2. What did the horse do?

- A) It got away. B) It dashed for help. C) It fell under the tree.
D) It stayed with its master. E) It never came back.

3. Who did the horse bring with it?

- A) his neighbours B) his buddies C) a doctor
D) a horse E) a nurse

4. What does the short form *ain't* mean in the context?

- A) doesn't B) aren't C) hasn't
D) isn't E) don't

5. According to the young man, the horse was not so smart because

- A) it actually brought a horse doctor B) it wasn't able to speak
C) it wasn't able to treat its master D) it wasn't able to avoid the accident
E) it didn't come back

6. Choose the correct missing word:

The weather was so bad that the game was called

- A) off B) on C) out
D) in E) up

7. She over at a friend's only after her parents it.

- A) slept/ were allowing B) slept/ had allowed C) was sleeping/ allowed
D) slept/ have allowed E) had slept/ allowed

8. Choose the correct missing word:

Tom works as a traffic whose job is to check that vehicles are legally parked.

- A) assistant B) responsible C) director
D) manager E) warden

9. Complete the following riddle:

"What is the night of the year?"

"A fortnight."

- A) shortest B) oldest C) best
D) longest E) largest

10. If Erin the address, she would go there to deliver the parcel herself.

- A) knew B) has known C) knows
D) will know E) would know

4- Point Questions

Read the text and answer questions 11-15:

We often read in novels how a seemingly respectable person has some terrible secret which has been concealed for years. There is an expression in English that describes this sort of situation. The terrible secret is called "a skeleton in the closet".

I once spent an uncomfortable weekend at my friend George's house. He showed me to the guest room, a room rarely used.

He told me to unpack my things and then come down to dinner. After I had stacked my shirts in an empty drawer, I decided to hang one of the two suits I had brought with me in the closet. I opened the closet door and then stood in front of it petrified. A skeleton was dangling before my eyes.

The sudden movement of the door made it sway slightly and it gave me the impression that it was about to leap out at me. Dropping my suit, I dashed downstairs to tell George. This was worse than a terrible secret; this was a real skeleton. But George was unsympathetic.

"Oh, that," he said with a smile as if he were talking about an old friend. "That's Sebastian... You forget that I was a medical student once."

11. When did the narrator arrive?

- A) at noon B) in the evening C) in the morning
D) at midnight E) at dawn

12. When he saw the skeleton, the man

- A) couldn't stop B) couldn't sleep C) couldn't stand
D) couldn't move E) couldn't open the door

13. The skeleton in the closet.

- A) was dancing B) was hanging C) was sitting
D) was standing E) was sleeping

14. The skeleton looked as if it was about to

- A) jump out B) scream out C) speak out
D) hear out E) eat out

15. When the narrator told his friend about the incident, George

- A) told him a horror story B) dashed upstairs to see it for himself
C) went on with his work D) asked his guest to explain
E) reminded his guest about his studies

16. Match the nouns in column M with the appropriate nouns in column N.

M

1. birthday
2. contact
3. steering
4. greenhouse
5. heart
6. windscreen

N

- a. wiper
- b. effect
- c. attack
- d. card
- e. lens
- f. wheel

- A) 1a/ 2b/ 3c/ 4d/ 5e/ 6f B) 1d/ 2e/ 3f/ 4b/ 5c/ 6a C) 1d/ 2e/ 3a/ 4b/ 5c/ 6f
D) 1b/ 2d/ 3a/ 4f/ 5c/ 6e E) 1f/ 2d/ 3e/ 4a/ 5b/ 6c

17. What can you kill, give, pass, spend and waste?

- A) money B) death C) water
D) time E) love

18. I cannot to see people destroying the nature they should be protecting.

- A) support B) lay C) have
D) bear E) sit

19. When it to telling jokes, I'm definitely the best.

- A) is B) refers C) comes
D) turns E) concerns

20. I realize how embarrassed she must been when the conductor came and she didn't have a ticket.

- A) be B) have C) should
D) had E) than

5- Point Questions

Read the text and answer questions 21-24:

If you want to improve the quality of your life without using drugs and stimulants, then buy a bicycle! Firstly, you will keep fit and healthy. Secondly, you won't be the victim of stress anymore. With a bike you will definitely get back the shape nature meant for you to have. But above all, if you cycle on a regular basis, you will enhance your mental strength and your ability to focus on the task in hand. Short-term fixes, be they through patches or pills, gimmicks or gizmos, hold no appeal. So, if you want to take pleasure in the results and if you have the strength of character to endure the journey to physical, mental and spiritual health, a bike is what you need!

21. The advice about riding a bike is aimed at people who

- A) have perseverance B) want a different career
C) are too absorbed in their work D) want to change their personality
E) take drugs or vitamins

22. What does the writer say about using bikes.

- A) It will help you keep fit. B) It will relieve you of stress.
C) It will help you be healthy. D) It will enhance your mental strength.
E) all of the above

23. The text implies that the people who use a bike

- A) will have to go on an exhausting journey B) will have to work hard
C) will have to be healthy D) will have to take lots of vitamins
E) will have to take long breaks

24. The word "gimmick" means:

- A) something interesting B) something serious C) something expensive
D) something of no real value E) something of no real interest

25. My daughter has many sisters. She has as many sisters as she has brothers. Each of her brothers has twice as many sisters as brothers. How many sons and daughters do I have?

- A) 4 daughters and 3 sons B) 3 daughters and 4 sons C) 2 daughters and 2 sons
D) 2 daughters and 3 sons E) 3 daughters and 2 sons

26. They find it very difficult to make ends since he lost his job.

- A) together B) meet C) come
D) arrive E) appear

27. Fish and birds are to worms as cats and snakes are to

- A) lice B) seeds C) mice
D) leaves E) milk

28. What looks like a star in the sky but lives at the bottom of the sea? It is tough on the outside and if it loses an arm, a new one can easily grow back.

- A) a starfish B) a crab C) a whale
D) an octopus E) a ray

29. What do you do when you come across a generation gap?

- A) you can bridge it B) you can jump over it C) you can fall into it
D) you can fill it in E) you can fall for it

30. Choose an appropriate verb to fill in the sentence:

May good luck you.

- A) come B) arrive C) give
D) attend E) fly

