

TEST U6 - DB1

ERROR IDENTIFICATION (5)

Question 1. Their attempt to climb Everest ended in fail.

- A. Their B. to climb C. fail D. ended

Question 2. I'm going to concentrated on my writing for a while.

- A. concentrated B. on C. writing D. going

Question 3. Doctors tried desperately to reduce the swelling in her brainy.

- A. reduce B. brainy C. swelling D. tried

Question 4. He might have told you he was a qualification electrician, but the truth is quite otherwise.

- A. might B. quite C. qualification D. was

Question 5. An Olympic silver medal is a remarkable achieve for one so young.

- A. for B. medal C. young D. achieve

WORD PATTERNS (8)

Question 6. They built a robot capable _____ understanding spoken commands.

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

Question 7. She cheated _____ the test by copying from the boy in front.

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

Question 8. We only learned _____ the problems in May of this year.

- A. with B. in C. about D. from

Question 9. You need to be pretty tough to succeed _____ the property world.

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

Question 10. It must be really hard to cope _____ three young children and a job.

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

Question 11. People tend _____ have strong opinions on capital punishment.

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

Question 12. You know _____ Amanda's baby, don't you?

- A. about B. for C. with D. from

Question 13. I think you're confusing him _____ someone else.

- A. on B. from C. with D. for

PHRASES AND COLLOCATIONS (13)

Question 14. My father can still recite the poems he learned by _____ at school.

- A. heart B. brain C. head D. eye

Question 15. In the electronics industry, _____ instance, 5,000 jobs are being lost.

- A. to B. from C. for D. in

Question 16. In _____, I'd like to express my thanks to everyone who participated in this project.

- A. writing B. time C. advance D. conclusion

Question 17. He was _____ fact near death by the time they reached him.

- A. on B. in C. to D. from

Question 18. Are you in _____ of a ban on smoking?

- A. favour B. time C. conclusion D. advance

Question 19. As a _____ rule, we don't allow children in the bar.

- A. particular B. general C. common D. private

Question 20. In the newest high-end restaurants, high style is the _____.

- A. constitution B. charter C. law D. rule

Question 21. The library is open for business as _____ despite the snowstorm.

- A. usual B. helpful C. common D. private

Question 22. Okay, wise _____, if you're so damned smart, you can tell everyone how it's done!

- A. men B. guy C. boy D. person

Question 23. This decision will cost us more in the short term, but will be beneficial in the long _____.

- A. era B. period C. phase D. term

Question 24. In _____ of money, I was better off in my last job.

- A. conclusion B. terms C. time D. advance

Question 25. This rubbish should be carted away at _____.

- A. twice B. one C. once D. now

Question 26. To be _____, it was one of the worst books I've ever read.

- A. honest B. false C. worth D. wordy

VOCABULARY IN CONTRAST (8)

Question 27. Don't make any decisions before you've _____ the situation.

- A. considered B. achieved C. failed D. passed

Question 28. My job doesn't allow me to fully use my _____.

- A. guess B. skills C. degrees D. reports

Question 29. I never wear grey because it _____ me of my old school uniform.

- A. considers B. makes C. reminds D. revises

Question 30. I'm not _____ much progress with my Spanish.

- A. failing B. doing C. taking D. making

Question 31. You must _____ your English for the mid-term examination.

- A. revise B. guess C. wonder D. concentrate

Question 32. He's starting to _____ whether he did the right thing in accepting this job.

- A. take B. see C. wonder D. do

Question 33. A doctor was asked about the _____ state of the prisoner.

- A. spirit B. mental C. lofty D. graceful

Question 34. The best way to learn is by _____.

- A. subject B. challenge C. report D. experience

PHRASAL VERBS (8)

Question 35. You had better _____ all the needless words in your composition.

- A. cross out B. cross in C. cross down D. cross on

Question 36. Many people have to _____ the meaning of this word in the dictionary.

- A. look for B. look up C. look after D. look down

Question 37. The mechanic _____ the repair on the front of my car.

- A. crossed out B. looked for C. pointed out D. read out

Question 38. The announcer _____ the names of the players before the game began.

- A. read out B. looked after C. crossed out D. counted down

Question 39. She _____ his letters and burned the pieces.

- A. write down B. pointed out C. looked into D. ripped up

Question 40. Rain in the morning will turn into snow during the afternoon in London.

- A. turn over B. turn on C. turn into D. turn off

Question 41. We _____ the neighbours' cat while they're away.

- A. write down B. turn on C. read out D. look after

Question 42. We're _____ much better now that we don't live together.

- A. getting out B. getting on C. getting away D. getting up

SYNONYM (3)

Question 43. She tried to **rub out** a mistake on her paper exam.

- A. implement B. add C. write D. remove

Question 44. They're not **clever** enough to find the code.

- A. dull B. stupid C. intelligent D. retarded

Question 45. I wasn't **brave** enough to tell her what I thought of her.

- A. coward B. courageous C. shy D. reserved

WORD FORMATIONS (3)

Question 46. The _____ garden is dedicated to those who died in the accident.

- A. memory B. memorial C. memorise D. memoir

Question 47. I enjoyed my job in the _____, but I'm bored with it now.

- A. beginner B. began C. begin D. beginning

Question 48. They were awarded medals for their _____.

- A. bravery B. brave C. bravely D. bravado

ANTONYM (2)

Question 49. He tries to be a good father, but ultimately **fails** in his responsibility.

- A. succeeds B. loses C. stunts D. grows

Question 50. You will soon see that what once seemed impossible is now **simple** for you.

- A. easy B. complex C. uncomplicated D. undemanding