TEST YOURSELF B

TEST 1
Choose the word which is stressed differently from the rest.
1. a. generally

b. secondary

c. education

d. specialize

2. a. particular

b. variety

c. certificate

d. supplementary
3. a. equivalent

b. independent

c. university

d. entertainment

4. a. intensive

b. requirement

c. usually

d. assessment

5. a. common

b. exam

c. degree

d. prepare

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. An 'A-level' in Mathematics or a/ an _______ qualification, is normally required.

a. equal

b. same

c. equivalent

d. like

7. At the age of sixteen he ______ for a place. at the University of Harvard.

a. expected

b. submitted

c. required

d. qualified
8. GCSEs are often a requirement for taking A-levels, a common type of university _______ requirement.
a. entrance

b. enclose

c. attendance
 d. assessment
9. GCSE courses are _______ in a variety of subjects, which are usually decided by the students themselves.

a. spent

b. taken

c. made

d. looked

10. GCSEs are not compulsory, but they are the most common qualification taken by 14-16-year-old students.

a. specialized

b. fulfilled

c. required

d. applied

11. Secondary education is the _____ of education following primary school.

a. stage

b. step

c. level

d. standard

12. Then he'll know exactly what's required _______ him.

a. of

b. in

c. with

d. for

13. That language center has a wide variety _______ subjects for you to choose.

a. at

b. upon

c. of

d. about

14. I admired him for being so confident _______ his age.

a. for

b. at

c. In

d. on

15. She is a slow student. She seems to be unable to concentrate on anything in _______.
a. particular

b. particularly

c. particularity d. particularize

16. You should find a job to live _______ from your parents.

a. dependence

b. independence
c. independent
d. independently
17. Those who do well on the test clearly have the _______ fluency.
a. require

b. requirement

c. requisite

d. requiring

18. Most _______ students in _______ UK prepare carefully for A-level exams.

a. the / Ø

b. Ø / the

c. Ø / an

d. the / an

19. Where is Peter? - He is at _______ school.

a. a

b. an

c. the

d. Ø

20. _______ with my previous job, I would have won a higher promotion and I _______ in this unfortunate position now.

a. Unless I had stayed I am not

b. If I stayed / would not be

c. If had I stayed / will not be

d. Had I stayed / would not be
21. If they _______ down that old opera house, we would not have any historical architecture left in the city.

a. tear

b. tore

c. torn

d. were torn
22. I can't stand him. If he _______, I will quit.

a. is employed
b. employed
c. were employed d. had employed

23. Without my parents' support, I _______ my overseas study.

a. will not complete

b. did not complete

c. had not completed

d. would not have completed
24. _______ at home, I would enjoy my favourite show.

a. Suppose I am
b. Unless were I
c. Were I

d. If were I

25. The man and his dogs _______ were buried in the demolished building after the earthquake have just been rescued safely.

a. which

b. who

c. that

d. whom

26. Since the global industrialization, the number of animal species _______ have become extinct or nearly extinct has increased.

a. which

b. when
c. why

d. whose

27. Of my students, Betty is the only one _______ has found a good job.
a. where

b. that

c. which

d. whose

28. Have you ever visited New York harbor _______ the famous Statue of Liberty stands?

a. on where

b. that

c. on that

d. where
29. Tell me the day _______ you want to leave.
a. which

b. when

c. in that

d. where
30. That is the place _______ there used to be a monument.

a. where

b. that

c. why

d. for which
Error Identification.

31. The General Certificate of Secondary Education (GCSE) is the name of

 A

a set of English qualifications, generally taking by secondary school

 B C (taken)
students at the age of 15-16 in England.

 D

32. When GCSEs are taken' in secondary school, they can often combined

 A B

with other qualifications, or diplomas. (be combined)
 C D

33. If you decide to take any examination system, you should make contact

 A B

with the Admissions Office to ask for an appropriate preparation for the

subject whom you are planning to study. (which / that)
 C D

34. Entry standards at Cambridge University require students who have

 A B C

studied to the highest level available for school students, and having achieved top grades. D (have)
35. If you have already decided on a course that you would like to study at

 A B

university, or we recommend that you take a look at the course.

 C (we)
requirements first
 D

Read the two passages carefully and choose the correct answer.

There is no age requirement for admission to Cambridge University, although the vast majority of undergraduates are 18 years' or older when they come into residence. All applicants will need to demonstrate that they have the maturity and personal skills to cope with university level study. A student who will be over 21 on commencing a course is classified as a mature student.

In previous years, the University has had minimum entrance requirements for all applicants, known as matriculation requirements. These included the need for a qualification in English, a language other than English, and a mathematical or scientific subject. These requirements will be abolished from 2009 entry onwards.

Cambridge applicants are encouraged to study either four or five Advanced Subsidiary (AS) levels in Year 12. Applicants taking four subjects will not be disadvantaged compared with those taking five subjects. The university administration would normally expect A grades in subjects which are particularly reI-evant to the course a student is applying for. More challenging offers may be set to ensure that an applicant can cope with pressure and the demands of exams.

Advanced Extension Awards (AEAs) are based on A level subject criteria and require no additional teaching or resources. They are designed to challenge the most able students and to provide opportunities for students to show logical and critical thinking skills and a greater depth of understanding than required at A level.

36. "There is no age requirement for admission to Cambridge University" means that _______.
a. All students studying at Cambridge University must be under 18 years old

b. Any students can enter Cambridge University regardless of the age

c. Any students who are admitted to Cambridge University have to meet age requirement.
d. All Cambridge higher students must be more than 20 years old

37. To enter Cambridge University, students must be _______.
a. very wealthy

b. under the level of university study

c. mature and personally skillful
d. very intelligent

38. What is not a matriculation requirement to enter Cambridge University?

a. A Bachelor of Art in Literature
b. A language other than English

c. A qualification in English
 d. A mathematical or, scientific subject

39. According to the third paragraph, _______.
a. Studying at Cambridge University is not a difficult task.

b. Examinations at Cambridge University are very difficult.

c. Students at Cambridge University do not to encounter any pressure.

d. Cambridge University does not require examinations.

40. Advanced Extension Awards (AEAs) are for _______ students.

a. poor

b. foreign

c. elderly

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

Here are tips that help succeed in your job interview:

Always arrive early. If you do not know (41) _____ the organization is located, call for exact directions (42) _____ advance. Leave some extra time for any traffic, parking, or (43) _____ events. If you are running late, call right away and let someone know. The best time to arrive is approximately 5 - 10 minutes early. Give (44) _____ the time to read your resume one more time, to catch your breath, and to be ready for the interview. Once you are at the office, treat everyone you encounter with respect. Be (45) _____ to everyone as soon as you walk in the door.

Wear a professional business suit. This point should be emphasized enough. First (46) _____ are extremely important in the interview process. Women should (47) _____ wearing too much jewelry or make up. Men should avoid flashy suits or wearing too much perfume. It is (48) _____ important that you feel comfortable. While a suit is the standard interview attire in a business environment, if you think it is (49) _____ informal environment, call before and ask. Regardless, you can never be overdressed (50) _____ you are wearing a tailored suit.
41. a. why

b. when

c. where

d. that

42. a. with

b. in

c. on

d. for

43. a. expected

b. unexpected

c. unexpectedly

d. expectedly

44. a. you

b. your

c. yours

d. yourself
45. a. pleasant

b. happy

c. disappointed

d. excited

46. a. attentions

b. attendances

c. impressions

d. pressures

47. a. avoid

b. suggest

c. enjoy

d. mind

48. a. too

b. also

c. either

d. so

49. a. a

b. an

c. the

d. no article

50. a. as if

b. why

c. unless

d. if

TEST 2
Choose the word which has the underlined part pronounced differently from the rest.

1. a. requirements

b. subject

c. secondary

d. levels
2. a. specialize

b. variety

c. particular

d. wide

3. a. equivalent

b. technique

c. question

d. quite

4. a. compound

b. course

c. around

d. hour

5. a. apply

b. carefully

c. entry

d. discovery
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. He has been learning hard to prepare _______ the coming final exam.

a. for

b. with

c. on

d. over

7. Assessment is commonly _______ form of written test.

a. on

b. of

c. at

d. in
8. _______ the end of the course, the students have to take an exam on four basic skills of the target language.
a. In

b. At

c. On

d. For

9. The position require a BA degree or something _______.
a. equivalent

b. equivalently
c. equivalence

d. equivalences

10. Statistics indicate that depressed patients are more likely to become ill than are _______ people.
a. normal

b. normally

c. normality

d. normalize

11. They are university professors who ______ in the history of the Russian empire.

a. special

b. specially

c. specialize

d. specialization

12. The purpose of secondary education is to give students common knowledge to ______ for either higher education or vocational education.

a. require

b. prepare

c. ask

d. demand

13. Secondary education in Hong Kong is largely based on the British education _______.
a. level

b. work

c. base

d. system
14. In New Zealand students _______ secondary school at the ages from about 13 to 18.

a. do

b. assess

c. take

d. attend
15. Secondary school in Pakistan begins from grade 9 and __ for four years.

a. lasts

b. spends

c. requires

d. prepare

16. What is your major _______ at university? - I learn physics.

a. assessment

b. evaluation

c. subject

d. purpose

17. After _______ the relevant A Level qualifications the student can enter university.

a. assuming

b. attaining

c. meeting

d. earning
18. _______ school is very important for _______ country to develop.
a. The / a

b. The I Ø

c. Ø / Ø

d. Ø / a
19. What time would we get there _______ the subway?

a. we took

b. if we take
c. unless we take

d. provided that we took
20. If it _______ an hour ago, we would have stayed inside.

a. rains

b. rained

c. had rained

d. were raining

21. If I feel too excited to sleep, I _______ reading one of our reports.

a. will try

b. try

c. would try
d. would have tried

22. If he _______ well on the training courses last year, he _______ offered the promotion now.
a. did / were

b. did / would be

c. had done / would have been

d. had done / would be.

23. _______ I had learned English when I was at high school.

a. If

b. Provided

c. Unless

d. If only
24. ______ he gets here soon, we will have to start the meeting without him.

a. Unless

b. If only

c. Even if

d. If

25. He took me to the university _______.
a. he used to study

b. in that he used to study

c. where he used to study

d. which he used to study

26. _______ gets the highest grade will be awarded a scholarship. .

a. Student

b. Any student

c. Any student who
d. Any student when

27. He was the only American representative _______ at the conference.

a. when we met

b. we met

c. where we met
d. we met whom

28. My favorite month is always February ___ we celebrate Valentine's Day.

a. that

b. which

c. in when

d. in which
29. My father told me to tell him the reason _______ I had been home late.

a. why

b. which

c. for that

d. for why

30. The Eiffel Tower _______ design was revolutionary at its time, is still a marvelous structure.

a. which

b. that

c. whose

d. whom

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

31. I did not come to your party due to the rain.

a. If it did not rained, I would come to your party.

b. It was the rain that prevented me from coming to your party.

c. Even though it rained, I came to your party.

d. Suppose it .did not rain, I would come to your party.

32. They got success since they took my advice.

a. They took my advice, and failed.

b. If they did not .take my advice, they would not get success.

c. But for taking my advice, they would not have got success.

d. My advice stopped them from getting success.

33. Unless you come on time, we will go without you.

a. Come on time or we will go without you.

b. Come on time, we will go without you.

c. Because of your punctuality, we will go without you.

d. Without jour coming on time, we will go.

34. Thanks to her high grades at university, she is offered the position.

a. If she had not got high grades at university, she would not be offered the position.

b. It was her high grades at university which offer her the position.

c. If she had not got high grades at university, she would not have been offered the position.

d. Without her high grades at university, she is not offered the position.

35. I am very interested in the book you lent me last week.

a. The book is interesting enough for you to lend me last week.

b. It was the interesting book which you lent me last week.

c. The book which you lent me last week is too interesting to read.

d. The book that you lent me last week interests me a lot.

Read the two passages carefully and choose the correct answer.

The Test of English as a Foreign Language (or TOEFL for short) evaluates the potential success of an individual to use and understand Standard American English at a college level. It is required for non-native applicants at many English-speaking colleges and universities. Additionally, institutions such as government agencies, businesses, or scholarship programs may require this test. A TOEFL score is valid for two years and then is deleted from the official database. Colleges and universities usually consider only the most recent score. The TOEFL test is a registered trademark of Education Testing Service and is administered worldwide. The test was first administered in 1964 and has since been*taken by nearly 20 million students. Since its introduction in late 2005, the Internet-Based test (iBT) has progressively replaced both the computer-based (CBT)and paper-based (PBT) tests. The iBT has been introduced in with the United States, Canada, France, Germany, and Italy in 2005 and the rest of the world in 2006, with test centers added regularly. Although the demand for test seats was very high, and candidates had to wait for months, it is now possible to take the test within one to four weeks in most countries. The four-hour test consists of four sections, each measuring mainly one of the basic language skills (although some tasks may require multiple skills) focusing on language used in an academic, higher-education environment. Note-taking is allowed during the iBT. The test cannot be taken more than once a week.

36. TOEFL is required for all high school students in the US.

a. True

b. False

c. No information

37. Students in Vietnam can take iBT since 2005.

a. True

b. False

c. No information

38. There are no government agencies that require TOEFL.

a. True

b. False

c. No information

39. There are three forms of taking TOEFL.

a. True

b. False

c. No information

40. The iBT takes four hours for each candidate to complete.

a. True

b. False

c. No information

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

You will make the interview process easier for the employer if you prepare relevant information about yourself. Think about how you want to present your (41) ____, experiences, education, work style, skills, and goals. Be prepared to supplement all your answers with examples that support the statements you make. It is also a good idea to review your resume with a critical eye and (42) ____ areas that an employer might see as limitations or want further information. Think about how you can answer difficult' questions (43) ____ and positively, while keeping each answer brief.

An interview gives the employer a (44) _____ to get to know you. While you do want to market yourself to the employer, answer each question with an honest (45) _____.
Never say anything negative about past experiences, employers, or courses and professors. Always think of something positive about an experience and talk about that. You should also be (46) ____. If you are genuinely interested (47) _____ the job, let the interviewer know that.

One of the best ways to show you are keen on a job is to demonstrate that you have researched the organization prior to the interview. You can also (48) ____ interest by asking questions about the job, the organization, and its services and products. The best way to impress an employer is to ask questions that build upon your interview discussion. This shows you are interested and (49) ____ close attention to the interviewer. It is a good idea to prepare a few questions in advance, but an insightful comment based on your conversation can make an even stronger statement. At the (50) _____ of an interview, it is appropriate for you to ask when you may expect to hear; from the employer.

41. a. pressures
b. practices

c. promotions

d. strengths
42. a. hide

b. identify

c. express

d. limit

43. a. sharply

b. hardly

c. accurately

d. rightly

44. a. chance

b. way

c. change

d. practice

45. a. expression
b. respect

c. response

d. ability
46. a. enthusiastic
b. enthusiast

c. enthusiasm

d. enthusiastically

47. a. on

b. for

c. with

d. in
