

3- Point Questions

1. As I was driving through the woods, I saw something moving in the trees but I could not what it was.

- A) take out B) turn off C) work off
D) make out E) carry out

2. Security during the Queen's visit must be maintained

- A) in any way B) on the whole C) at all costs D) by no means E) actually

3. My grandmother is a very smart woman. Her shoes always her gloves and handbag.

- A) suit B) fit C) match D) compare E) unsuit

4. He was upset even get out of bed.

- A) too / to B) so / too C) such / to D) very / to E) to / too

5. Edward Parker, book became a best-seller overnight, is visiting our town next week.

- A) who's B) whose C) whom D) which E) of whose

6. Which is the extra word in the following sentence? My mother doesn't always let me to watch TV at night.

- A) always B) let C) me
D) to E) at

7. I'm already full and I've only eaten one

- A) type B) food C) course D) order E) dinner

8. He has been working lately.

- A) roughly B) hard C) strongly D) hardly E) intensive

9. Alice turned the TV off she could concentrate on her homework.

- A) so B) since C) if
D) unless E) in case

10. Which of the following verbs means to go over your notes again before an exam?

- A) repeat B) remind C) revise D) recall E) rehearse

4- Point Questions

11. William Shakespeare was a(n) playwright widely regarded as one of the greatest writers of all times.

- A) Welsh B) American C) Scottish D) English E) Irish

12. The Tower of London was originally built by

- A) King Harold B) William the Conqueror C) Richard Lionheart
D) Christopher Wren E) Henry VIII

13. If someone is unkind or not willing to spend money they are

- A) disobedient B) unsympathetic C) economical D) mean E) unruly

14. Which of the following expressions is incorrect?

- A) say a prayer B) say a word C) say something
D) say the time E) say hello to someone

15. Benjamin Franklin dedicated his whole life to the of his fellow-citizens.

- A) faith B) support C) welfare D) improvement E) sickness

16. She was very disappointed and she again and again.

- A) sided B) sited C) sighted D) cited E) sighed

17. She went out for a walk it was raining.

- A) regardless B) in spite of C) no matter
D) even though E) despite

18. Winston Churchill is the only to have received the Nobel Prize in Literature.

- A) Canadian Archbishop B) American President C) American Prime Minister
D) British Minister of Defence E) British Prime Minister

19. If I your phone number, I would have called you but I forgot my address book at home.

- A) had had B) have C) would have D) would have had E) have had

20. "Frankenstein" is a horror story written by

- A) Percy Bysshe Shelley B) Mary Shelley C) Lord Byron
D) Bram Stoker E) William Shakespeare

5- Point Questions

21. We were disappointed that we only saw a few of fish during our dive.

- A) swarms B) schools C) packs D) heaps E) bangs

22. It was crazy of you to drive like that. You killed somebody.

- A) ought to have B) might not have C) could have
D) should have E) can't have

23. He fell over while playing tennis and his knee.

- A) sliced B) skimmed C) chopped D) beat E) grazed

24. Incredible, Diana and Dean have got married.

- A) as it may seem B) as may it seem C) as seems it
D) as may it be E) as far as

25. Choose the correct answer to complete the dialogue:

"I've invited Sarah to my party on Friday."

"I doubt if she..... She's got an important exam on Saturday morning."

- A) is coming B) come C) comes D) will come E) came

26. What birds are fed by the Beefeaters at the Tower of London?

- A) pigeons B) crows C) ravens D) seagulls E) robins

27. She ought to a taxi home last night instead of walking alone.

- A) take B) have taken C) took D) had taken E) taking

28. Some rooms don't have curtains at the windows, they have

- A) blinds B) carpets C) gates D) stores E) enclosures

29. "To be, or not to be? That is the question-"is a famous quote in William Shakespeare's play

- A) Othello B) Hamlet C) Macbeth D) Richard II E) King Lear

30. Robin Hood was a heroic outlaw in English folklore who became known for "robbing from the rich and giving to the poor", assisted by a group of fellow outlaws known as his

- A) Merry Men B) Wise Men C) Robbers D) Justice-makers E) Fighters