

FRIENDS GLOBAL 10 – UNIT 1
PRACTICE TEST 2

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose underlined part differs from the other three in pronunciation in each of the following sentences.

1. A. <u>proud</u>	B. <u>rough</u>	C. <u>cloud</u>	D. <u>mount</u>
2. A. <u>anxious</u>	B. <u>suspicious</u>	C. <u>cross</u>	D. <u>embarrass</u>

Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the other three in the position of primary stress in each of the following sentences.

3. A. <u>believe</u>	B. <u>belong</u>	C. <u>benefit</u>	D. <u>begin</u>
4. A. <u>quality</u>	B. <u>injury</u>	C. <u>disorder</u>	D. <u>temperature</u>

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.

5. Carlos was really _____ when he gave the teacher the wrong answer to such an easy question.
 A. confused B. envious C. embarrassed D. adventurous

6. I have a satisfying job at a bank, and some of my relatives feel _____ of it.
 A. impressed B. envious C. relieved D. suspicious

7. Who told you such _____ news?
 A. shocked B. frightened C. shocking D. delight

8. - I dropped my phone on the floor this morning. - How _____!
 A. boring B. interesting C. trouble D. upsetting

9. The doctors found out that she had a genetic _____.
 A. disorder B. difficulty C. trouble D. pain

10. He hit his head against the glass door and got a _____.
 A. bleeding B. bruise C. burn D. sprain

11. When I _____ a prank on him, he got cross.
 A. put B. did C. made D. played

12. After my prank, it took my sister ages to _____ it because she was so shocked.
 A. get over B. control C. put off D. cancel

13. It was raining heavily _____ Jack arrived at the studio.
 A. while B. after C. when D. as soon as

14. Who _____ on when you lived far from home?
 A. do you rely B. did you rely C. were you relying D. you relied

15. The boy felt _____ when the circus did not come to town.
 A. disappointed B. confident C. discouraged D. excited

16. What a _____! The little girl was not injured.
 A. relief B. joke C. surprise D. shame

17. Kate will never accept a(n) _____ of help. She is independent.
 A. make B. giving C. offer D. word

18. - I sat down and saw a big spider next to my seat.
 - _____!
 A. How interesting B. What a disaster
 C. You're joking D. That sounds terrible

19. He did not know anything about the prank. _____ he found out but it was too late.
 A. Luckily B. Eventually C. Annoyingly D. Excitingly

Mark the letter A, B, or D on your answer sheet to indicate the sentence that best completes each of the following exchanges.

20. Mom: We will change the holiday plan.

Tom: _____!

A. Terrifying
 C. What a relief
 21. Peter: I left the report home. And today is the deadline.
 Helen: _____.
 A. That sounds like a dream
 B. What a shame
 C. You're joking
 D. How worrying

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions.

22. They kept all of the animals in small cages. It was so cruel.
 A. disgusting B. sad C. nice D. exciting
 23. The fake spider scared her to death. She was in panic.
 A. shock B. anger C. calmness D. pleasure

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST in meaning to the underlined word(s) in each of the following questions.

24. You should have a face-to-face talk with your friend to tell her what you think.
 A. persuasive B. direct C. informative D. private
 25. You should not reject the advice from Mr. Wilkins. He is so experienced.
 A. discuss B. take C. control D. refuse

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is CLOSEST in meaning to each of the following questions.

26. The bad weather prevented us from driving to the beach.
 A. We cannot drive to the beach because of the bad weather.
 B. We are prevented from driving to the beach because of the bad weather.
 C. We were not able to drive to the beach because the weather was bad.
 D. We were not able to drive to the beach despite the bad weather.
 27. Do some exercise to lose weight and to feel better.
 A. You are not doing exercise, so you feel bad about losing weight.
 B. You can lose weight and feel better by doing some exercise.
 C. Exercise can make you feel better because you can put on weight.
 D. While you do exercise, you can lose weight, but not certainly feel better.
 28. I love tea-time when I can have a talk with the native people.
 A. I can communicate with the native people during tea-time and I love communication.
 B. Many native people talk to me about how I love tea-time.
 C. During tea-time, I discover how I love talking with the native people.
 D. I enjoy tea-time because I can talk with the native people at that time.

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that needs correction in each of the following questions.

29. Some of the tourists (A) could not eat insects (B) like the local people because they found them (C) disgusted (D).
 30. When Helen came to the (A) library, it was too late to borrow (B) any books because (C) they are closing (D) soon.
 31. Rita kept asking (A) me why I do not give (B) her a call last weekend, and (C) I felt really annoyed (D).

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best combines each pair of sentences in the following questions.

32. Tina rarely shows her feelings. Many of her friends cannot understand her.
 A. Because Tina shows her rare feelings, many of her friends cannot understand her .
 B. Many of Tina's friends rarely understand her feelings.
 C. Though Tina rarely shows her feelings, many of her friends can understand her.
 D. Since Tina rarely shows her feelings, many of her friends cannot understand her.

33. I ran into an old high school friend a few days ago. I was so delighted.
 A. I was very delighted when I met an old high school friend by chance a few days ago.
 B. I accidentally met an old high school friend a few days ago, and it was very delighted.
 C. Because I met an old high school friend a few days ago, I am very delighted now.
 D. The meeting with an old high school friend a few days ago was very delighted to me .

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word or phrase that best fits each of the numbered blanks from 34 to 38.

It is not easy to read somebody's emotions, particularly (34)_____ they try to hide them. However, we can, in one way or (35)_____, guess somebody's feelings during the conversation with them. Wide open eyes may show great surprise or impossibility in understanding. A frown may let you (36)_____ the person does not like the idea or is not ready to accept it. A sigh means he or she feels bored or unable to decide something. A glance at the watch may tell how (37)_____ the listener is about the length of the conversation and he wants to leave or he just finds the conversation too (38)_____ to continue to listen to.

34. A. why	B. which	C. that	D. when
35. A. another	B. other	C. others	D. the other
36. A. to know	B. known	C. know	D. knowing
37. A. anxious	B. excited	C. cross	D. embarrassed
38. A. bored	B. boredom	C. bore	D. boring

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 39 to 43.

Congenital insensitivity to pain (CIP) is one or more rare conditions in which a person cannot feel and has never felt physical pain. Because feeling physical pain is vital for survival, CIP is an extremely dangerous condition. It is common for people with the condition to die in childhood due to injuries or illnesses going unnoticed. Because children and adults with the disorder cannot feel pain, they may not respond to problems. Thus they are at a higher risk of more severe diseases. Children with CIP often have damage in **oral** cavity such as having bitten off the tip of their tongue or have **fractures** to bones. They may have infections and damage when strange objects get into their eyes and they do not know. Some CIP patients experience lifelong insensitivity to pain and do not feel cuts and burns; they do not experience pain during childbirth. When they have to go through a surgery, they do not experience pain and do not require special medicines for reducing pain. Furthermore, these people could not sense heat from chili peppers, they sometimes do not sense depression, fear, or anxiety.

39. What is the main idea of the passage?
 A. What CIP is and the problems it causes B. A successful study on CIP
 C. A new look at CIP advantages D. CIP children

40. Which is NOT true according to the passage?
 A. CIP is one or more rare conditions.
 B. Few CIP patients die in childhood.
 C. CIP can do harm to the patients.
 D. Some CIP people cannot experience pain while giving birth.

41. CIP patients do not require medicine for reducing pain because _____.
 A. they do not know pain B. they can relieve pain
 C. they can suffer pain D. they can struggle with fear

42. The word 'oral' has something to do with _____.
 A. nose B. lungs C. mouth D. mind

43. The word 'fractures' can be close in meaning to _____.
 A. decrease B. break C. change D. length

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 44 to 50.

Milu was born in a small village in the north of India, and never had the chance of going to school, because her family needed her to work. So she grew up never having learned to read or write. She was a little sad about it, but she didn't let it upset her too much, and tried to think about other things.

She **went through** life, never being able to do what she wanted, because she felt that if she couldn't read, then she was somehow less than everybody else. This meant that she didn't make many friends and didn't go out much. She thought people would think she was stupid, and she didn't want them to laugh at her.

When she was fifty six, she got a job cleaning a school and when she had finished her work, she used to sit and watch the little kids do their lessons. She didn't realise that one of the teachers watched her while she watched the kids, and one day, as she was about to leave, the teacher asked her to sit in the class. The kids thought it was very funny, but the teacher patiently started Milu on her first lesson to learn to read.

That was a few years ago, and now Milu can read and write as well as any of the other kids. She still cleans the school because she likes her job, but she doesn't feel less than everybody else anymore. The teacher, who is now her friend, sometimes gives her a book to read and she learns about people living in other parts of the world.

She has a granddaughter who studies at the same school, and sometimes she helps her with her homework. Being able to do that makes her feel so happy that when she is alone she has a little cry. When she was in her little village as a child, she would never have dreamt that one day she would be able to help her granddaughter with her homework. She owes gratitude to her teacher friend for **the gift** she was given.

44. Milu couldn't go to school because _____.
 A. her family was poor B. she lived too far away
 C. she had no ability to learn D. she was not old enough

45. Not being able to read or write Milu felt _____.
 A. sad B. confused C. rude D. impolite

46. When Milu joined the class for the first time, the other kids _____.
 A. loved her B. laughed at her C. helped her to study D. were patient with her

47. After helping her granddaughter, Milu sometimes cries because _____.
 A. she cannot help her B. she feels happy
 C. she feels upset D. she is not patient enough

48. Which of the following is NOT what Milu gains from learning?
 A. Knowing more about the world B. Reading some books
 C. Becoming a friend of the teacher's D. Feeling interested in her cleaning job

49. What does the word 'gift' refer to?
 A. the money Milu owes to the teacher B. what Milu could do to her granddaughter
 C. Milu's childhood dream D. what the teacher could teach her

50. The words 'went through' can be replaced with _____.
 A. felt bored with B. experienced C. started D. felt happy with

---THE END OF THE TEST---