

TEST FOR UNIT 1

Collocations/Expressions

Question 1. I just thought the lead actor _____ over the top. It kind of ruined the play for me.

- A. went B. came C. got D. moved

Question 2. She'd made a serious mistake in inviting him up here, and she didn't know how to get _____ of him.

- A. liberate B. rid C. relieve D. divest

Question 3. My dad needed to _____ to terms with the fact that I had become an adult.

- A. come B. arrive C. leave D. reach

Question 4. If you can't do your job properly, you're going to get the _____.

- A. ridding B. loss C. defeat D. sack

Question 5. He kept on at me to such an extent that occasionally I wished he would get _____ my back.

- A. for B. of C. into D. off

Question 6. You need to go for an X-ray, just to be on the safe _____.

- A. side B. margin C. edge D. flank

Question 7. He was subsequently put in _____ of the whole investigation because he once solved a serious case.

- A. control B. charge C. command D. concern

Question 8. A _____ of bees or other insects is a large group of them flying together.

- A. flock B. swarm C. pack D. set

Question 9. After she insulted me, all I thought about was how I could get even _____ her.

- A. about B. on C. with D. to

Question 10. It was a lot colder out than I thought it would be, so now your jacket really came in _____!

- A. handy B. convenient C. suitable D. usable

Question 11. She got _____ on him for leaving her by smashing up his car.

- A. retaliation B. forgiveness C. punishment D. revenge

Question 12. There is a _____ of traffic lights in 50 metres and we need to get there to cross the street.

- A. sheet B. set C. series D. chain

Question 13. I really just had a mental breakdown because of my low scores. What would you do if you were in my _____?

- A. sandals B. socks C. shoes D. trousers

Question 14. The stock market has been unpredictable, and you really have to stay on _____ of things.

- A. top B. peak C. summit D. bottom

Question 15. If the three parties cannot reach _____ now, there will be a civil war.

- A. arrangement B. bargain C. agreement D. contract

Question 16. There was a sudden _____ of lightning that gave the face blazing eyes.

- A. set B. clap C. flash D. can

Question 17. When the president and vice president arrive, we can get down to _____.

- A. business B. trade C. commerce D. transaction

Phrasal Verbs

Question 18. I think she _____ all of that money when her grandmother died.

- A. came along B. came by C. came down upon D. came into

Question 19. I wonder what's _____ outside – they're making a lot of noise.

- A. going along with B. going on C. going in D. going after

Question 20. I'm afraid you can't see the manager as he's _____ work today.

- A. off B. into C. up D. fed up

Question 21. For a few weeks in the summer, visitors can _____ Buckingham Palace.

- A. go ahead with B. go away C. go under D. go around

Question 22. If management is considering adding a gym to the building, I'm all _____ it!

- A. after B. down C. for D. out

Question 23. I feel like I might be _____ something – I hope it isn't that cough that Jessica had last week.

- A. coming down on B. coming down with C. coming in for D. coming out of

Question 24. They've decided to _____ and build 50 new houses on the site.

- A. go back B. go against C. go through D. go ahead

Question 25. As soon as he _____ after the operation, Jimmy left the room without saying goodbye.

- A. came across B. came off C. came up with D. came to

Question 26. Forensic scientists are _____ the victim's flat in a search for clues about the murderer.

- A. going over B. going at C. going about D. going with

Question 27. He looks very suspicious hanging around outside - I'm sure he's _____ something.

- A. up for B. out to C. up to D. down on

Words with Prepositions

Question 28. We both _____ enormous pride in what our fathers did and we both go to them for advice all the time.

- A. give B. receive C. take D. feel

Question 29. He also _____ them for the style and panache with which they performed the apparently impossible.

- A. admired B. praised C. complimented D. congratulated

Question 30. The Spanish authorities _____ the British police in finding the terrorists.

- A. cooperated with B. dealt with C. agreed with D. began with

Question 31. Fast internet service in rural areas provided a new _____ for prosperity.

- A. convenience B. opportunity C. possibility D. chance

Question 32. Examples included _____ the showcase did not appear in the final release.

- A. at B. of C. for D. in

Question 33. The campaign has certainly _____ in raising public awareness of the issue.

- A. declined B. accomplished C. succeeded D. realized

Question 34. Tourist offices will supply you _____ a free basic street map.

- A. to B. into C. off D. with

Question 35. The Japanese are expert _____ lowering manufacturing costs.

- A. at B. to C. under D. about

Question 36. The minister promised to give a written _____ to the MP's detailed question.

- A. answer B. reaction C. solution D. riposte

Question 37. I'm not very _____ about the children being out so late.

- A. pleased B. happy C. satisfied D. fortunate

Question 38. Having failed my French exams, I decided to concentrate _____ science subjects.

- A. to B. about C. on D. for

Question 39. I saw that she was _____ of herself for coming up with such an elegant solution to her intimidating problem.

- A. fulfilled B. ashamed C. proud D. arrogant

Question 40. Hendra is _____ at playing overhead strokes and underarm strokes.

- A. brilliant B. excellent C. exceptional D. admirable

Question 41. Applicants must be qualified and _____ in accountancy and office administration.

- A. talented B. skillful C. capable D. experienced

Question 42. Several firms are responsible _____ the provision of cleaning services.

- A. with B. towards C. for D. by

Grammar Revision (Tenses)

Question 43. Food prices _____ higher and higher at the moment.

- A. climb B. is climbing C. are climbing D. climbs

Question 44. _____ the date of Dan's wedding anniversary? I've forgotten it.

- A. Do you remember B. Are you remembering
C. You remember D. Are you remember

Question 45. Reagan _____ a few films before becoming the US President.

- A. has made B. made C. had made D. makes

Question 46. I _____ her for a long time so I failed to recognize her when we met in the street.

- A. haven't seen B. saw C. hasn't seen D. hadn't seen

Question 47. Tom and Anna _____ for about two hours before his mother arrived.

- A. had told B. had been talking C. have told D. told

Question 48. I _____ you go to tomorrow's concert if you do that again.

- A. am going to let B. would let C. let D. will let

Question 49. He will come back in summer. By then he _____ in Cork for two years.

- A. will be staying B. will have been staying C. will have stayed D. will stay

Question 50. You _____ a lot of your work by the end of this month.

- A. will have done B. will do C. will have been done D. are going to do

Question 51. Where is your father? He _____ lunch in the kitchen.

- A. has B. had C. is having D. will have

Question 52. I _____ just _____ that there are only two weeks to the final exam.

- A. have - realized B. had - realized C. have - been realized D. has - realized

Question 53. She has planned everything for the picnic at weekend. She _____ some snacks to eat for lunch.

- A. will buy B. is going to buy C. buys D. bought

Question 54. 'Is Alana coming this evening?' 'No, she _____ at home with the kids'

- A. is staying B. stays C. staying D. will stay

Question 55. Was Jack at home at 4? - No, he _____ to Dallas at that time?

- A. was driving B. drove C. has driven D. is driving

Question 56. I _____ two people speaking in the other room, but I don't know what they were talking about.

- A. was hearing B. heard C. am hearing D. hear

Question 57. My pen _____. Can I borrow yours, Roberts?

- A. doesn't work B. don't work C. aren't working D. isn't working

Question 58. How long _____ in Paris before moving to Italy?

- A. have you lived B. did you live C. do you live D. were you living

Question 59. I am so tired. I _____ for a new apartment all morning.

- A. have searched B. had been searching C. have been searching D. had searched

Question 60. We are waiting for the bus. We started waiting 20 minutes ago. We _____ for 20 minutes.

- A. have been waiting B. had been waiting C. have waited D. had waited

Question 61. She _____ travel around Europe but she didn't because she fell ill.

- A. is going to B. will go C. would go D. was going to

Question 62. Jim's cousin _____ a 5-star hotel and a luxury restaurant.

- A. hopes B. realises C. owns D. sees

Question 63. She _____ from the hospital until the end of next month.

- A. will not have discharged B. will not discharge
C. will have been discharging D. will not have discharge

Question 64. We _____ along the street for about 40 minutes when a car suddenly stopped right in front of us.

- A. have been running B. had been running C. have run D. had run

Question 65. I have to cut down on my sugar intake, but every now and then I _____ myself with some quality dark chocolate

- A. indulge B. indulged C. am indulging D. was indulging

Question 66. The plane _____ off at 11 a.m. this morning.

- A. will take B. will be taking C. takes D. will have taken

Question 67. Mia insists she loves Peter because she _____ he's a nice guy.

- A. smells B. wants C. enjoys D. thinks

Question 68. I _____ that ASEAN stands for the Association of Southeast Asian Nations.

- A. expect B. know C. believe D. remember

Question 69. Someone _____ the room because the smell of the paint was very strong when I got into the room.

- A. had been painted B. has been painting
C. has painted D. had been painting

Question 70. While I _____ in my room, my roommates _____ a party in the other room.

A. studied – was having

B. was studying – was having

C. was studying - studied

D. studied - had

Question 71. She _____ Rob since his wedding when she heard from him again.

A. hasn't seen

B. didn't saw

C. had been seeing

D. hadn't seen

Question 72. As I _____ in the park, I noticed three squirrels on the grass.

A. am walking

B. walked

C. had walked

D. was walking

Question 73. She _____ buy a new car but in the end she repaired her old one.

A. is going to

B. was going to

C. will

D. would

Question 74. She didn't pass the exam because he _____ attention to the lessons

A. hadn't been paying

B. hasn't been paying

C. will have paid

D. hadn't paid

Question 75.

A: Have you heard about the bank robbery on King Street?

B: Yes, I have. The police _____ for the robbers day and night.

A. had been looking

B. will have been looking

C. have been looking

D. will have looked

Question 76. The Conservatives _____ the election. They already have most of the votes.

A. will win

B. won

C. are going to win

D. win

Question 77. When Jane was cooking breakfast, the lights suddenly _____ out.

A. had gone

B. went

C. have gone

D. go

Question 78. If he continues drinking so fast, he _____ the whole bottle by midnight.

A. will drink

B. will be drinking

C. will have been drinking

D. will have drunk

Question 79. I _____ her take care of her children this weekend.

A. have helped

B. will help

C. helped

D. help

Question 80. Alex always _____ me cash and never _____ back.

A. is borrowing/ giving

B. are borrowing/ giving

C. borrows/ giving

D. borrow/ giving

Question 81. Lan said she _____ as a beauty queen 4 years before.

A. has been chosen

B. had been chosen

C. chose

D. has chosen

Question 82. I haven't cleaned the Windows yet, but I _____ that this afternoon.

A. will do

B. have cleaned

C. will have cleaned

D. cleaned

Words Easily Confused

Question 83. _____ experiencing shortages will need an average of 47% more graduates to meet demand.

- A. Employments B. Jobs C. Occupations D. Employees

Question 84. I felt that I had done my _____ in reporting the incident to the police.

- A. task B. duty C. mission D. undertaking

Question 85. The new factory will provide _____ for about a hundred local people.

- A. work B. task C. career D. employment

Question 86. Tony Williams was working as a car-park _____ in Los Angeles.

- A. assistant B. worker C. attendant D. clerk

Question 87. The sales team have set themselves a series of _____ to achieve by the end of the month.

- A. ambitions B. success C. goals D. challenges

Question 88. Finding a solution to this problem is one of the greatest _____ faced by scientists today.

- A. challenges B. problems C. achievements D. complications

Question 89. She _____ her objective of qualifying for the US Olympic team.

- A. coped B. achieved C. fulfilled D. attained

Question 90. What skills are needed to _____ this machinery?

- A. manage B. run C. deal D. operate

Question 91. Her _____ and dogged determination ensured that she rose to the top of her profession.

- A. hope B. ambition C. intent D. dream

Question 92. He has a good working relationship with _____ at work.

- A. employees B. colleagues C. associates D. staffs

Question 93. There are still some vacancies for students in science and engineering _____.

- A. courses B. tasks C. ways D. options

Question 94. The _____ of the plane instructed everyone to remain seated.

- A. party B. squad C. crew D. group

Question 95. She is a leading commercial lawyer who is highly respected within the _____.

- A. occupation B. employment C. trade D. profession

Question 96. The police have appointed a liaison _____ to work with the local community.

- A. patrolman B. officer C. executive D. administrator

Question 97. He's full of good _____, but he never does anything about them!

- A. intentions B. resolutions C. decisions D. choices

Question 98. The _____ of our campaign has exceeded our wildest expectations.

- A. achievement B. success C. realization D. ambition

Question 99. The government _____ that the buildings would be redeveloped.

- A. dealt B. undertook C. accepted D. fulfilled

Question 100. She's been trying to pass her driving test for six years and she's finally _____.

- A. prospered B. accomplished C. achieved D. succeeded

THE END