UNIT 2: CULTURAL DIVERSITY
TEST 1

Choose the word which has the underlined part pronounced differently from the rest.

1. a. naked 

b. looked 
c. booked 
d. hooked
2. a. concerned 
b. raised 
c. developed 
d. maintained
3. a. appeared 
b. agreed 
c. coughed 
d. loved
4. a. sacrificed 
b. trusted 
c. recorded 
d. acted
5. a. laughed 

b. weighed 
c. helped 
d. missed
Choose a, b, c, or d that best completes each unfinished sentence, substitutes the underlined part, or has a close meaning to the original one.

6. London is home to people of many _______ cultures.

a. diverse 

b. diversity 
c. diversify 
d. diversification

7. John cannot make a _______ to get married to Mary or stay single until he can afford a house and a car. 
a. decide 

b. decision 
c. decisive 
d. decisively

8. My mother used to be a woman of great _______, but now she gets old and looks pale.

a. beauty 

b. beautiful 
c. beautifully
d. beautify

9. My father phoned me to say that he would come _______ home late.

a. a 

b. an  

c. the 

d. Ø
10. At last they divorced after ten years of _______ marriage.
a. a 

b. an 

c. the 

d. Ø
11. A curriculum that ignores ethnic tensions, racial antagonisms, cultural _______ and religious differences is pot relevant.

a. diversity 

b. contacts 
c. barriers 
d. levels

12. Some researchers have just _______ a survey of young people's points of view on contractual marriage. 

a. sent 

b. directed 
c. managed 
d. conducted

13. It is not easy to our beauty when we get older and. older.

a. develop 

b. maintain 
c. gain 

d. collect

14. Many young people have objected to _______ marriage, which is decided by the parents of the bride and groom.

a. agreed 

b. shared 
c. contractual
d. sacrificed

15. All parents are _______ to at least try to behave in ways that will give their own children an important protection

a. decided 

b. supposed 
c. followed 
d. rejected

16. It is thought that traditional marriage _______ are important basis of limiting divorce rates.

a. appearances 
b. records 
c. responses 
d. values

17. Affected by the Western cultures, Vietnamese young people's attitudes _______ love and marriage have dramatically changed.

a. for 

b. with 

c. through 
d. towards

18. Sometimes she does not agree _______ her husband about child rearing but they soon find the solutions.

a. for 

b. on 

c. with 

d. of

19. The young are _______ more concerned with physical attractiveness than elderly people. 
a. much 

b. as 

c. many  
d. as much as

20. It will take more or less a month to prepare for the wedding.

a. approximately 
b. generally 
c. frankly 
d. simply

21. The number of the participants in the survey _______ 250 students for Oxford University.
a. are 

b. was 

c. were 

d. have been
22. The grass was yellow because it _______ all summer.
a. does not rain    b. has not rained   c. had not rained    d. would not rain

23. Many people even wonder these days _______.
a. what marriage is 


b. what is marriage

c. what marriage was 


d. what was marriage

24. The lights _______ out because we _______ the electricity bill.

a. have gone / did not pay 


b. will go / did not paid

c. go / would not pay
 

d. went / had not paid

25. _______ Tom Cruise's last movie? Yes, I _______ it three days ago

a. Have you ever seen / saw 
b. Did you ever see / have seen

c. Had you ever seen / would see 
d. Will you ever see / saw

26. In the past, people _______ to the beach more often.

a. have gone 
b. used to go 
c. were going 
d. had gone
27. Soon, people _______ most of the time at home.

a. will work 

b. are working 
c. have worked 
d. work

28. I _______ a terrible accident while I _______ on the beach.

a. see / am walking 


b. saw / was walking

c. was seeing / walked 


d. have seen / were walking

29. After all, she _______ him since her childhood.

a. knows 

b. knew 
c. was knowing 
d. had known

30. We _______ touch since we _______ school three years ago.

a. lost / have left 


b. have lost / leave 
c. have lost / left 


d. were losing / had left
Error identification 

31. While preparing for your wedding, keeping in mind that this is just the 

                 A                           B              C

first step in your future lives of love together.

                                                              D

32. Marriage is a life-long journey together, which is not simply a boat you 

       A                                                            B                  C

get on together and getting off when it does not work out.

                                     D

33. It is important to note that such a happy marriage does not come about

          A

by accident, but it had taken years of dedicated work to bring this kind 

         B                          C

of relationship into existence.

                                  D

34. There are dangerous times in a marriage, especially when the wife can 
                              A                                             B

come to feel such overburdened that she decides to end the relationship.    C                                               D

35. Once you can overcome your difficulty, the problems may well become 

   A                        B                                                                    C

a source of strengthen to your marriage and to your faith.

                          D 

Read the passage carefully and choose the correct answer.

When people plan to marry, they expect to find in their partner not only a lover but a friend also. They find a person with whom they can share their opinions, their emotions, thoughts and fears. In marriage we are looking for a partner who will be able to understand our values, our likes and dislikes. 

If a man and a woman are born and raised in the same country, most likely they are familiar with the same songs, movies, jokes, books and life in general. They basically have the same roots. In the case of a western man and foreign woman family everything is more complicated and requires much more patience and understanding from both spouses. On one hand each of the partners has an opportunity to learn a great deal about the other's country, culture, traditions and life styles which can be very interesting. On the other hand it can be very disappointing if there is the inability to understand your partner's excitements and frustrations. For example, you are watching the television and suddenly you see a famous actor or singer, or other type of an artist whose name you have grown up with. Maybe this artist was an idol for your parents and the music of this artist was often played in your house when you were a child. Unfortunately you realize that your wife is unable to understand your feelings because she has no idea who this artist is. Her eyes are absolutely empty because she has never even heard the song before. You feel rather disappointed! Remember that your wife has the same situation with you. You do not know her country's songs, her country's famous actors, her books. She has her own memories and in actuality, for her, everything is much more difficult than it is for you. At least, you live in your own country where everybody can understand you. She lives in completely strange surroundings, where she has nobody to share her feelings with, except you. 

Do some research and learn about your wife's country, culture and lifestyles. Talk with her, ask her questions, get to know what songs she likes, what movies and books are of interest to her. The Internet will give you a great opportunity to find anything! Tell her about your country's culture, let her listen to the music that you like, rent a movie for her that left you with great impression. Let her understand you better through the things that you like. Patience and time will help you to fight cultural differences.

36. A spouse should ________.
a. let the partner to do everything alone

b. be not only a lover but also a friend

c. not share the feelings with the partner

d. not interfere with what the partner's likes and dislikes

37. According to the passage, ________.
a. Spouses who have the same nationality need more patience and understanding in their marriage than those who are from different cultures.

b. Spouses who are from different cultures need more patience and understanding in their marriage than those who have the same roots.
c. Spouses who have the same roots go not share anything together.

d. Spouses who are from different cultures can never share anything together.

38. If there is the inability to understand a spouse's excitements and frustrations the marriage, he or she may feel ________.

a. faithful  

b. hopeless  
c. disappointed  
d. happy
39. The passage is ________.
a. critical 

b. convincing  
c. advisory  
d. apologetic
40. To overcome cultural differences in marriage needs ________.
a. patience and time 


b. time and money

c. movies and music 


d. books and the Internet

Fill in each numbered blank with one suitable word or phrase.

Most Americans eat three meals (41) ______ the day: breakfast, lunch, and dinner. Breakfast begins between 7:00 and 8:00am, lunch between 11:00 am and noon, and dinner between 6:00 and 8:00 pm. On Sundays "brunch" is a (42) ______ of breakfast and lunch, typically beginning at 11:00 am. Students often enjoy a "study break" or evening snack around 10:00 or 11:00 pm. Breakfast and lunch tend to be light meals, with only one (43) ______. Dinner is the main meal. 

(44) ______ breakfast Americans will eat cereal with milk which are often mixed (45) ______ in a bowl, a glass of orange juice, and toasted bread or muffin with jam, butter, or margarine. Another common breakfast meal is scrambled eggs or (46) ______ omelet with potatoes and breakfast meat (bacon or sausage). People who are on (47) ______ eat just a cup of yogurt. Lunch and dinner are more (48) ______. When eating at a formal dinner, you may be overwhelmed by the number of utensils. How do you (49) ______ the difference between a salad fork, a butter fork, and a dessert fork? Most Americans do not know the answer (50) ______ But knowing which fork or spoon to use first is simple: use the outermost utensils first and the utensils closest to the plate last.

41. a. in 

b. for 

c. on 

d. during

42. a. addition 

b. connection 
c. combination 
d. attachment

43. a. course 

b. food 

c. menu 
d. goods

44. a. For 

b. In 

c. At 

d. With

45. a. each other 
b. together 
c. one another 
d. others

46. a. a 

b. an 

c. the 

d. no article

47. a. holiday 

b. engagement 
c. diet 

d. duty

48. a. vary 

b. variety 
c. varied 
d. variously

49. a. say 

b. talk 

c. speak 
d. tell

50. a. too 

b. either 
c. so 

d. neither
TEST 2

Choose the word which is stressed differently from the rest.

1. a. partnership 
b. romantic 
c. actually 

d. attitude

2. a. believe 

b. marriage 
c. response 
d. maintain

3. a. summary 
b. different 
c. physical 
d. decision

4. a. attractiveness 
b. traditional 
c. generation 
d. American

5. a. certain 

b. couple 
c. decide 
d. equal

Choose a, b, c, or d that best completes each unfinished sentence, substitutes the underlined part, or has a close meaning to the original one.

6. Although they are twins, they have almost the same appearance but they are seldom in _______.
a. agree 

b. agreeable 
c. agreement 
d. agreeably

7. The more _______ and positive you look, the better you will feel.

a. confide 

b. confident 
c. confidently 
d. confidence

8. My parents will have celebrated 30 years of _______ by next week.

a. marry 

b. married 
c. marriageable 
d. marriage

9. Mr. Pike held his wife's hands and talked urgently to her in a low voice, but there didn't seem to be any response. 
a. feeling 

b. emotion 
c. reply 

d. effect

10. Family is the place where _______ children is not only tolerated but welcomed and encouraged.

a. taking 

b. having 
c. giving 
d. showing

11. Socially, the married _______ is thought to be the basic unit of society.

a. couple 

b. pair 

c. twins 
d. double
12. Professor Berg was very interested in the diversity of cultures all over the world.

a. variety 

b. changes 
c. conservation 
d. number 

13. You are not _______ to say anything unless you wish to do so.

a. obliged 

b. willing 
c. equal 
d. attracted

14. A woman can never have a happy married life without _______ her husband.

a. demanding 
b. agreeing 
c. trusting 
d. determining

15. _______ large number of India men agreed that it was unwise to confide in their wives.

a. A 

b. An 

c. The 

d. Ø
16. Not all men are concerned with _______ physical attractiveness of their girlfriends and wives.

a. A 

b. An 

c. The 

d. Ø
17. My mother is the only one that I can absolutely confide _______.
a. in 

b. for  

c. with 

d. up

18. After they have been _______ love for two years, they decide to get married.

a. for  

b. with 

c. on 

d. in

19. In some cases, Mary is thought not to be _______ her sister.

a. as much intelligent than 

b. so intelligent than

c. intelligent more than 

d. as intelligent as

20. She is _______ I expect.

a. more prettier than 

b. far prettier than

c. much more prettier than 

d. a lot prettier as

21. There were about 100 attendees at the wedding, and _______ half of them were the bride's and groom's relatives.

a. less 


b. not less than 
c. no less than 


d. nor less than

22. The bride looked _______ on her wedding than she does as usual.

a. nicer and more attractive 

b. more nicer and more attractive

c. more nicer and more attractive 
d. more attractive and nicer

23. _______ people used to read more.

a. Twenty years before 

b. Twenty years ago

c. For twenty years  

d. Since twenty years

24. _______ in Rome than he _______.
a. No sooner he had arrived / was being kidnapped

b. No sooner had he arrived / was kidnapped

c. Had he no sooner arrived / kidnapped

d. No sooner was he arriving / had been kidnapped

25. _______ John usually watch TV at the weekend?

a. Will 

b. Is 

c. Does 
d. Has

26. I _______ there once a long time ago and _______ back since.

a. was / have not been 

b. had been / was not

c. would be / had not been 

d. have been / will not be

27. As many as ten-million children _______ with the virus by the end of this decade.

a. have been infected 

b. will be infecting

c. had been infected 

d. will have been infected

28. What _______ when the fire alarm _______ off?

a. are you doing / will go 

b. have you done / would go

c. were you doing / went 

d. will you do / are going

29. _______ you send this wedding card to Peter, please?

a. Will 

b. Are 

c. Did 

d. Had

30. When Peter _______, I _______ him to your new house.

a. will arrive / take 


b. arrives / will take

c. has arrived / am taking 

d. had arrive / had taken
Choose the best sentence that can be made from the words given.

31. The conical leaf hat / call / "Non La” /  Vietnamese / make of a typical kind of soft palm

a. The conical leaf hat, which is called “Non La” in Vietnamese, is made of a typical kind of soft palm leaves.
b. The conical leaf hat it is called “Non La” in Vietnamese is made  of a typical kind of soft palm leaves.
c. The conical leaf hat, it is called “Non La” in Vietnamese, making of a typical kind of soft palm leaves.
d. The conical leaf hat, calling "Non La" in Vietnamese, is made of a typical kind of soft palm leaves.

32. Those leaves / expose to the dew for one night / dry / they / still soft / be flatted.

a. Those leaves are exposed to the dew for one night so when they are dried, they are still soft enough for being flatted. 
b. Those leaves are exposed to the dew for one night so when drying, they are still too to be flatted.

c. Those leaves are exposed to the dew for one night so when dried, they are still soft enough to be flatted.

d. Those leaves which are exposed to the dew for one night so when dried, they are still soft enough to be flatted.

33. The hat / usually consist of / 16 to 18 rims / make from special kind of bamboo / the rims / shape thinly into conical-form.

a. The hat usually consists of 16 to 18 rims made from special kind of bamboo when the rims are shaped thinly into conical-form.

b. The hat usually consists of 16 to 18 rims made from special kind of bamboo. The rims are shaped thinly into conical-form. .

c. The hat usually consists of 16 to 18 rims that make from special kind of bamboo; the rims are shaped thinly into conical-form.

d. The hat usually consists of 16 to 18 rims making from special kind of bamboo. These rims that are shaped thinly into conical-form.

34. The leaves / sew / into all rims / solely by hand / the hat is trimmed and painted / a coat of attar / to keep it clean, smooth, and water-proof.

a. The leaves sewn into all rims solely by hand; and the hat which is trimmed and painted with a coat of attar old to keep it clean, smooth, and water-proof.

b. The leaves are sewn into all rims solely by hand; and the hat is trimmed and painted with a coat of attar to keep it clean, smooth, and water-proof.

c. As the leaves are sewn into all rims solely by hand, it means that the hat is trimmed and painted with a coat of attar old to keep it clean, smooth, and water-proof.

d. The leaves are sewn into all rims solely by hand; so, the hat is trimmed and painted with a coat of attar old they keep it clean, smooth, and water-proof.

35. Vietnamese girls / wear the conical leaf hat / a little umbrella / protect themselves from sun or rain. 
a. Vietnamese girls who wear this leaf hat like a little umbrella so that it protects themselves from sun or rain.

b. Vietnamese girls wear this leaf hat such as a little umbrella for protecting themselves from sun or rain.

c. Vietnamese girls wear this leaf hat like a little umbrella to protect themselves from sun or rain.

d. Vietnamese girls wearing this leaf hat as a little umbrella to protect themselves from sun or rain.

Read the passage carefully and choose the correct answer.

In the past, both men and women were expected to be married at quite young ages. Marriages were generally arranged by parents and family, with their children having little chance to say no in the matter. In the past it was not surprising to find that a bride and groom had only just met on the day of their engagement or marriage.

In modern Vietnam, this has changed completely as people choose their own marriage-partners based on love, and in consideration primarily to their own needs and wants. Moreover early marriage is quite illegal. 

The traditional Vietnamese wedding is one of the most important of traditional Vietnamese occasions. Regardless of westernization, many of the age-old customs practiced in a traditional Vietnamese wedding continue to be celebrated by both Vietnamese in Vietnam and overseas, often combining both western and eastern elements. Besides the wedding ceremony, there is also an engagement ceremony which takes place usually half a year or so before the wedding. Due to the spiritual nature of the occasion, the date and time of the marriage ceremony are decided in advance by a fortune teller. The traditional Vietnamese wedding consists of an extensive array of ceremonies: the first is the ceremony to ask permission to receive the bride, the second is the procession to receive the bride (along with the ancestor ceremony at her house), the third is to bring the bride to the groom's house for another ancestor ceremony and to welcome her into the family, then the last is a wedding banquet. The number of guests in attendance at these banquets is huge, usually in the hundreds. Several special dishes are served. Guests are expected to bring gifts, often money, which the groom and bride at one point in the banquet will go from table to table collecting.

36. In the past, _________.
a. Vietnamese couples were free to make a decision on the marriage

b. Vietnamese marriage was decided by parents and family

c. getting married at an early age was not allowed

d. parents had no right to interfere their children's marriage

37. In former days, the fact that a bride and groom had only first met just on the day of their engagement or marriage was _________.
a. surprising 
b. popular 
c. uncommon 
d. strange

38. Which sentence is referred Vietnamese modern marriage?

a. Most young people do not have their marriage based on love.

b. All marriages are arranged by parents and family.

c. Marriage is quite westernization.

d. Couples do not get married at quite young ages.

39. According to the passage, __________.
a. Oversea Vietnamese people do not like to organize a traditional wedding

b. There is an engagement ceremony which takes place usually half a year or so before the wedding

c. Many of the age-old customs practiced in a traditional Vietnamese wedding do not exist nowadays

d. Vietnamese people never ask a fortune teller the date and time of the marriage ceremony

40. Which does not exist in a Vietnamese wedding party?

a. firecrackers 
b. guests 
c. dishes
 
d. gifts
Fill in each numbered blank with one suitable word or phrase.

In Korea, in former days the marriage between a man and woman represented the joining of two families, rather (41) ______ the joining of two individuals. The event (42) ______ Taerye (Great Ritual), and people from all over the village or neighborhood participated. The ceremonies and events surrounding the actual marriage were long and (43) ______. Professional matchmakers paired up likely candidates for marriage, with the new couple often meeting for the first time at their wedding! The families considered many factors in the decision, consulting with fortune tellers for (44) ______ about the couple's future life together. During the Chosun period, people married (45) ______ their early teens, with the girl often being several years older than the boy.

The groom usually traveled to the house of the bride for the ceremony, then stayed there for three days (46) ______ taking his new bride to his family's home. The actual ceremony involved many small rituals, with many bows and symbolic gestures. The (47) ______ were expected to control their emotions and remain somber.

(48) ______ Koreans have kept several aspects of the traditional ceremony, most modern ceremonies resemble Western marriage ceremonies more than (49) ______ Korean ones. However, many folk villages and museums across the country regularly perform ceremonies to (50) ______ the traditions alive.

41. a. as 

b. more 
c. than 

d. more than

42. a. is often called    

b. often called 

c. was often called  

d. has often called

43. a. elaborate 

b. elaborately 


c. elaboration 
   
d. elaborateness

44. a. predictions 
b. attentions 
c. situations 
d. evaluations

45. a. for 

b. in 

c. on 

d. from

46. a. soon 

b. ago 

c. before 
d. then

47. a. examiners 
b. competitors 
c. contests 
d. participants

48. a. As 

b. Although 
c. As though 
d. If only

49. a. traditional 
b. old 

c. ancient 
d. antique

50. a. catch 

b. hold 

c. grip 

d. keep

TEST 3

Choose the word which has the underlined part pronounced differently from the rest.

1. a. advised 

b. devised 
c. raised 
d. practised
2. a. shared 

b. viewed 
c. confided 
d. measured
3. a. determined 
b. expressed 
c. approved 
d. married
4. a. smoked 

b. called 
c. photographed d. based
5. a. demanded 
b. lived 

c. questioned 
d. supposed
Choose a, b, c, or d that best completes each unfinished sentence, substitutes the underlined part, or has a close meaning to the original one.

6. Many Vietnamese people ______ their lives for the revolutionary cause of the nation

a. sacrifice 

b. sacrificed 
c. sacrificial 
d. sacrificially

7. Most of us would maintain that physical ______ does not playa major part in how we react to the people we meet.

a. attract 

b. attractive 
c. attractiveness d. attractively

8. They had a ______ candlelit dinner last night and she accepted his proposal of marriage.

a. romance 

b. romantic 
c. romantically 
d. romanticize

9. Reading the story of the ______ having her dress torn off in the lift reminded me of my friend's wedding.

a. groom 

b. bride 
c. celibate 
d. groomsman
10. I do not think there is a real ______ between men and women at home as well as in society.

a. attitude 

b. value 
c. measurement    d. equality

11. The ______ to success is to be ready from the start.

a. key 

b. response 
c. agreement 
d. demand

12. A recent survey has shown that supporters of equal partnership in marriage are still in the ______.
a. crowd 

b. particular 
c. majority 
d. obligation

13. She accepted that she had acted ______ and mistakenly, which broke up her marriage.

a. romantically 
b. unwisely 
c. wisely 
d. attractively

14. They decided to divorce and Mary is ______ to get the right to raise the child.

a. equal 

b. determined 
c. obliged 
d. active

15. ______ love is ______ very strong feeling of affection towards someone who you are romantically or sexually attracted to.

a. The / the 

b. The / Ø 
c. A / the 
d. Ø / a

16. I fell in ______ love with him because of his kind nature.

a. a 

b. an 

c. the 

d. Ø
17. His ideas about marriage are quite different ______ mine.

a. with 

b. from 

c. for 

d. on

18. I believe that he was concerned ______ all those matters which his wife mentioned.

a. with 

b. over 

c. upon 

d. above

19. Everyone has been more ______ less the same from the point of view of satisfaction.

a. or 

b. and 

c. nor 

d. but

20. Women always feel moved when they find somebody who understands, them ______ they know themselves.

a. better as
 b. more better than 
c. better than 
   d. as better than

21. He ______ email before, so I ______ him how to use it.

a. did not use / had shown 

b. had not used / showed

c. has not used / showed 

d. was not using / will show

22. Doctor Pike ______ the hospital after he ______ an uneventful evening on duty. He ______ of his day of rest.

a. was leaving / has had / thought 
b. left / had had / was thinking

c. will leave / had / will think 

d. is leaving / will have / thinks

23. She ______ me anything about that problem so far.

a. is not telling 
b. does not tell 
c. will not tell 
    d. has not told

24. I think that everything ______ ready for the project procedure by the end of next month.

a. will have been 
b. has been 
c. had been 
d. is

25. Be quiet! Someone ______ at the front door. I ______ it.

a. is knocking / will answer 


b. knocks / am answering

c. has knocked / am going to answer 
d. will knock / have answered

26. Dan and Crystal ______ married in June.

a. are getting 
b. has got 
c. was getting 
    d. will have got

27. Two lions ______ from Chessington Zoo, and the police ______ to catch them.
a. will escape / try 


b. escaped / had tried

c. have escaped / are trying 

d. escape / were trying

28. Oranges ______ rich in vitamin C, which ______ good for our health.

a. have been / is 
b. are / is 
c. are / will be 
d. were / has been

29. Let's go to Fuji for our summer holiday! - OK. It ______ good.

a. sounds 

b. is sounding 
  c. has sounded  d. was sounding

30. They ______ enthusiastically when their teacher ______ in.

a. discuss / comes 


b. will have discussed / comes

c. will discuss / will come 

d. were discussing / came

Choose the sentence which has the closest meaning to the original one.

31. This is the first time I attend such an enjoyable wedding party.

a. The first wedding party I attended was enjoyable.

b. I had the first enjoyable wedding party.

c. My attendance at the first wedding party was enjoyable.

d. I have never attended such an enjoyable wedding party before.

32. It is not until a Vietnamese girl getting 18 years old that she is allowed to get married legally.

a. A Vietnamese girl is not allowed to get married legally only when she gets 18 years old.

b. A Vietnamese girl is allowed to get married legally only after she gets 18 years old.

c. They never allow a Vietnamese girl to get married legally when she is 18 years old.

d. The legal allowance for a Vietnamese girl to get married will be issued in 18 years.

33. I have not met her for three years.

a. The last time I met her was three years ago.

b. It is three years when I will meet her.

c. I did not meet her three years ago.

d. During three years, I met her once.

34. This pasta is a new experience for me.

a. I used to eat a lot of pasta.

b. I am used to eating pasta.

c. It is the first time I have eaten pasta.

d. I have ever eaten pasta many times before.

35. I have not seen Tom for ages.

a. It has been a long time .since I last saw Tom.

b. Tom and I do not look the same age.

c. Tom and I are friends for a long time.

d. I often met Tom ages ago.

Read the passage carefully and choose the correct answer.

Traditions, saying, beliefs, language, and values are just a few things that make up our culture. Culture is the framework in which families are structured. It shapes our expectations and ideals. Culture plays a part in the meaning of marriage and our roles as husbands, wives, children and parents. 

Understanding cultural differences and similarities related to marriage is important. Culture affects the roles that spouses take within marriages, the age at marriage and number of children a couple have, the meaning of divorce, cohabitation and non-marital childbearing, and the way parents raise children. Understanding how relationships and marriages vary across cultural contexts, and how they are similar, we will be able to identify the unique ways that marriages and family life affect people of various cultures. As a result, we will be able to help families and sustain happy marriages.

A cross cultural marriage or similar love relationship can be extremely exciting. The cultural background, visits to the other country, the language of the country and learning to speak it, the different habits and ways of doing and saying things that people from other cultures have, are. all very exciting indeed. What of the disadvantages of a cross cultural marriage or love relationship with someone from another country or cultural background? No matter how much you love your husband or wife, no matter how high your level of cross cultural awareness, cross cultural communication and respect for differences. Misunderstanding seems to be unavoidable.

36. The passage is about _________.
a. the effects of cultures on love and marriage   b. the definition of culture
c. the role of spouses in the family 

d. cultural differences
37. The word It refers to _________.
a. culture 

b. family 
c. framework
d. structure
38. According to the writer, cross-cultural marriage _________.
a. does not have advantages 
b. does not have disadvantages

c. have both advantages and disadvantages 
d. does not exist through time

39. According to the passage, which of the following is not affected by culture?

a. The age to get married 


b. Child-raising
c. How much spouses love each other  
d. The roles of spouses
40. In cross-cultural marriage, _______ may happen.

a. divorce 
b. quarrel  
c. misunderstanding 
d. separation
Fill in each numbered blank with one suitable word or phrase.
Romance is the opportunity to show your loved one (41) ______ special he/she is to you. It means (42) ______ the time for them, and sharing time together, even (43) ______ you are very busy. It does not mean thinking only about yourself, or having only your needs (44) ______. It means putting your spouse first. Here are some ideas to spice up your romance:

1. Do small acts of kindness, such as give him/her flowers, or a little gift, or (45) ______ a poem, etc.

2. (46) ______ "Thank you" and "I Love You" often.

3. Be considerate (47) ______ his/her feelings and sorrows.

4. Take long walks together - anywhere. 
5. Share jokes at mealtime. (48) _____ is a great way to share one's love.

6. Visit a museum, visit community festivals, tour a new site, or attend a party together.

7. Hug and kiss often.

If your spouse does not do things for you, then show him/her by gently (49) ______ out what you like. If you like flowers for your birthday and you have not gotten flowers, then let him/her know, (50) ______, when he/she asks you what you would like. Do not think they can read your mind.

41. a. how 
b. what 

c. which 

d. that

42. a. take 
b. took 

c. taken 

d. taking

43. a. as 
b. if 

c. when 

d. but

44. a. looked 
b. noticed 
c. met 


d. seen

45. a. write 
b. discover 
c. invent 

d. search

46. a. talk 
b. tell 

c. say 


d. ask
47. a. on 
b. with 

c. up 


d. of

48. a. Laugh 
b. Laughter 
c. Laughable 

d. Laughably

49. a. pointing 
b. making 
c. carrying 

d. giving

50. a. fortunately  b. wholly 
c. generally 

d. particularly
