

Over 16.000 questions

TEST MASTER

Atalay Oguz


Baskent Education Publication

1. _____ you hurry up, you'll miss the bus.
A) Because B) If C) Also
D) Except E) Unless
2. The man jumped out of the window and committed _____.
A) murder B) death C) sin
D) suicide E) homicide
3. I was walking along the street when I accidentally _____ my friend.
A) bumped into B) moved into C) came into
D) fell into E) saw into
4. The doctor took his temperature and felt his _____.
A) vein B) nerve C) blood
D) pulse E) muscle
5. It's my _____ that it's going to rain.
A) option B) opinion C) intention
D) decision E) thought
6. This book is too _____, I don't understand it.
A) secret B) opaque C) dark
D) obscure E) blank
7. She was very inquisitive and she didn't _____ to hide her curiosity.
A) effect B) affect C) attempt
D) discover E) find
8. She wanted to buy a modern dress, she didn't want an old-_____ one.
A) styled B) formed C) looked
D) fashioned E) shaped
9. What _____ is your car?
A) manufacture B) construction C) make
D) mark E) assembly
10. He was a very _____ driver and had a lot of accidents.
A) careful B) careless C) correct
D) cautious E) conscientious
11. The _____ gave the new film a very good review.
A) critics B) reporters C) announcers
D) interviewers E) translators
12. Grandmother lets the children do anything they like, so they are completely _____.
A) spoilt B) damaged C) hurt
D) injured E) destroyed
13. The Manager asked me to _____ the contract for my new job.
A) write B) describe C) sign
D) disagree E) design
14. _____ for the post of Senior Clerk must be received by March 10th.
A) Proposals B) Descriptions C) Possibilities
D) Applications E) Offerings
15. Mr. Hobson has had to _____ his job because of ill-health.
A) give in B) give up C) give away
D) give out E) give over
16. My English teacher _____ me to try for a place at University.
A) insisted B) persisted C) proposed
D) convinced E) encouraged
17. I _____ you £5 that Peter will win the race on Saturday.
A) gamble B) bet C) offer
D) give E) risk
18. Mary had to be taken to hospital after her _____.
A) dilemma B) distraction C) happening
D) accident E) occurrence
19. I shall never _____ the time when I was lost in London without any money.
A) remember B) recall C) forget
D) recollect E) imagine
20. Mary is almost well again now, but she still looks rather _____.
A) faded B) light C) poor
D) transparent E) pale
21. I feel so sleepy, I can hardly _____ my eyes open.
A) make B) keep C) pull
D) take E) bring
22. After walking four miles in the pouring rain, the children were _____.
A) moist B) damp C) drowned
D) humid E) drenched
23. The Grand Hotel _____ five pounds for a single room with bath.
A) pays B) prices C) charges
D) expends E) spends
24. The thief _____ my handbag and ran off down the street.
A) caught B) snatched C) picked
D) disconnected E) detached
25. I thought the problem of pollution would _____ at the meeting but no one mentioned it.
A) come in B) come over C) come to
D) come up E) come round
26. Jane's new blue dress _____ her coat perfectly.
A) likes B) matches C) colors
D) resembles E) fits
27. When I came in, John and Mary _____ about the best way to learn English.
A) were saying B) were teaching C) were speaking
D) were telling E) were talking
28. Let's go into the garden and _____ some roses to take to your mother.
A) dig B) pick C) pull
D) break E) detach
29. Would you go upstairs and _____ my handbag, please.
A) take B) bring C) carry
D) fetch E) obtain
30. The houses with even numbers are on the left side of the street and those with _____ numbers are on the right.
A) odd B) unequal C) irregular
D) level E) divided
31. Every morning I do the crossword _____ in the newspaper.
A) problem B) puzzle C) question
D) test E) theme
32. There is an index _____ of this book.
A) in the end B) on the end C) from the end
D) at the end E) with the end
33. It was so cold that the water in the lake _____.
A) chilled B) iced C) froze
D) hardened E) boiled
34. John _____ his examination but his brother failed.
A) succeeded B) made C) resulted
D) passed E) qualified
35. The Government will have _____ this proposal very carefully.
A) to go for B) to go after C) to go into
D) to go round E) to go under
36. The Post Office is only a few yards _____.
A) in the road B) on the road C) above the road
D) under the road E) up the road
37. Will you help me _____ this parcel, please?
A) tie up B) lie down C) tie in
D) tie for E) tie with
38. If you didn't keep scratching that spot on your face, it would soon _____.
A) remedy B) cure C) restore
D) heal E) mend
39. Mary has given me a _____ for chocolate cake.
A) prescription B) description C) diet
D) list E) recipe
40. Mrs. Simpson _____ £1000 to the Dogs' Home when she died.
A) remained B) left C) presented
D) offered E) permitted