Entrance Test to MYP 4

The test consists of three parts:

1. Grammar
2. Vocabulary
3. Reading Comprehension

You have 45 minutes to complete the test.

Part 1: Grammar
Task 1. Select the most appropriate word (A, B, C, D) to fill each gap (15pts).

1. And now for this evening’s main headline: Britain _____ another Olympic gold medal!

A had won

B wins

C won

D has won

2. He _____ the stolen cigarettes onto the back of the lorry when the police arrived.

A loaded

B was loading
C did load

D had been loading

3. Anne had to pay for everything because, as usual, Peter _____ his wallet at home.

A had left

B left

C was leaving

D leaved

4. Someone _____ my special sports drink that I bought this morning! The bottle is half empty!

A has been drinking
B drinks

C is drinking

D had drunk

5.‘Mark and Penny broke up last month.’ ‘Oh no! They ______ out together for years.’
A have gone

B had gone

C had been going
D are going

6. We are late. By the time we get to the cinema, the ﬁlm _____ .

A will have started
B has started

C will start

D will have been starting

7. If we _____ world poverty, the richer countries will need to make sacriﬁces.

A are end

B will end

C are ending

D are to end

8.Frank _____ promoted soon. After all, his mother is chief executive.

A is bounding to get
B is bound to get
C is meaning to
D means to get

9.‘Are you OK? You look really pale.’ ‘I need the bathroom. I think I _____ sick.’
A am to be

B will be

C shall be

D am going to be

10.‘When are you leaving for the airport?’ ‘Well, my ﬂight ______ at six thirty.’
A is going to leave
B leaves

C is leaving

D will leave

11. Fortunately, the ﬁre ﬁghters _____put the ﬁre out before it caused too much damage.

A were able to
B can

C are able to

D could

12.‘ I’m tired.’ ‘Well, if you _____ to bed after midnight every night, what do you expect?’
A went

B are going

C will go

D would go

13. Mary isn’t home yet. She must ______ late at the office again.

A have had to work
B have got to work
C have to work
D must work

14. I remember _____ to the circus by my grandfather when I was a child.

A having taken
B to be taken

C being taken

D was taken

15. The accident is thought to _______ by leaves on the railway line.

A have caused
B have been caused
C have been causing
D being caused

Task 2. Think of the word which BEST fits each sentence. Complete the sentences with the most appropriate word (sometimes, there are more possible answers – in such a case, write only one).
16. When Mary said to the dog, ‘stop wagging your tail,’_______ tail started wagging faster.

17. The new job provided money for expensive toys, but not very _______ time to lay with them.

18. What do you think _______ me?

19. I started playing _______ guitar when I was ten.

20. James and Sarah enjoyed ________ dinner they had yesterday.
21. Several weeks ago, he decided ________ stop smoking.
22. Mr. and Mrs. Jones have two daughters. ___________ daughters are very pretty.
23. You should always wash __________ hands before lunch.

24. Paula Radcliffe is the world record holder __________ marathon.

25. When I told him I won, he jumped _______ joy.

- - -

Part 2: Vocabulary

Task 1: Circle the word that fits the gap best (10 points).

1. ‘Specs’ (meaning ‘glasses’) has a _________ register.

 A formal

B informal

C outdated
D literary

2. The word _________ is the odd word out.

 A vocational

B flexitime

C mechanical
D manual

3. _________is not a piece of writing.

 A Composition

B Draft

C Plagiarism
D Dissertation

4. A _________ is not active physically.

 A doer

B dabbler

C couch potato
D culture vulture

5. ‘The film was panned by critics’ means the critics ...

 A loved the film
B didn’t like the film
C didn’t see the film

6. ‘Lunch is on me’ means...

 A I’ll pay for lunch
B Lunch is at my house
C I’ll cook lunch

7. ‘Key’ does not collocate with....

 A question

B decision

C role

D thought

8. Tame animals...

 A behave aggressively
B are afraid of humans
C live with humans

9. You can_________ your eyebrows.

A twitch

B flutter

C raise

D blink

10. Could you_________ me on Friday? I’ll be away for the day on a course.

 A stand for

B stand by

C stand up for
D stand in for

Task 2. Use the word given in CAPITALS at the end of some lines to form a word that fits the gap in the same line (10 points).

Marathon Dreams

The idea of taking part in long-distance running races seems (11)________________
APPEAL
After all, who hasn’t watched (12) _________________of the London or
New

COVER
York Marathon and been moved by the stories of everyday people tackling that most

epic of (13) _______________ races. From the comfort of your couch, your heart
ENDURE
swells with (14) ______________ for the contenders as they cross the finish line,
ADMIRE
on the point of (15) ________________, yet exhilarated.

EXHAUST
Inspired, you vow to (16) ________________ your own previous fitness levels

GAIN
and do something similar. In fact, tomorrow you’ll put on your trainers and
have a go at 20 minutes around the park.
But then tomorrow comes; the motivation is not quite so strong. (17)____________
POSSIBLE
you give up because you find the wet weather rather (18) ________________, or

COURAGE
you make the effort and ache terribly afterwards. This happens when you try to do
too much to soon. Fitness can’t be built up (19) ________________, it has to be done
NIGHT
gradually.
Taking part in a marathon is a serious undertaking and calls for thorough training
and a great level of (20) ________________. Indeed, top runners say that it’s

COMMIT
advisable to begin with a trip to the doctor to see if you are physically fit enough

to embark on the training.

- - -
Part 3: Reading Comprehension

Task1: Read the following text and circle the correct letter to complete the sentences below and answer the question.
Dirty Britain

Before the grass has thickened on the roadside verges and leaves have started growing on the trees is a perfect time to look around and see just how dirty Britain has become. The pavements are stained with chewing gum that has been spat out and the gutters are full of discarded fast food cartons. Years ago I remember travelling abroad and being saddened by the plastic bags, discarded bottles and soiled nappies at the edge of every road. Nowadays, Britain seems to look at least as bad. What has gone wrong?

The problem is that the rubbish created by our increasingly mobile lives lasts a lot longer than before. If it is not cleared up and properly thrown away, it stays in the undergrowth for years; a semi-permanent reminder of what a tatty little country we have now.

Firstly, it is estimated that 10 billion plastic bags have been given to shoppers. These will take anything from 100 to 1,000 years to rot. However, it is not as if there is no solution to this. A few years ago, the Irish government introduced a tax on non-recyclable carrier bags and in three months reduced their use by 90%. When he was a minister, Michael Meacher attempted to introduce a similar arrangement in Britain. The plastics industry protested, of course. However, they need not have bothered; the idea was killed before it could draw breath, leaving supermarkets free to give away plastic bags.

What is clearly necessary right now is some sort of combined initiative, both individual and collective, before it is too late. The alternative is to continue sliding downhill until we have a country that looks like a vast municipal rubbish tip. We may well be at the tipping point. Yet we know that people respond to their environment. If things around them are clean and tidy, people behave cleanly and tidily. If they are surrounded by squalor, they behave squalidly. Now, much of Britain looks pretty squalid. What will it look like in five years?

Questions

1. The writer says that it is a good time to see Britain before the trees have leaves because
a) Britain looks perfect.
b) you can see Britain at its dirtiest.

c) you can see how dirty Britain is now.
d) the grass has thickened on the verges.

2. According to the writer, things used to be
a) worse abroad.
b) the same abroad.

c) better abroad.

d) worse, but now things are better abroad.

3. For the writer, the problem is that

a) rubbish is not cleared up.
b) rubbish last longer than it used to.

c) our society is increasingly mobile.

d) Britain is a tatty country.

4. Michael Meacher
a) followed the Irish example with a tax on plastic bags.
b) tried to follow the Irish example with a tax on plastic bags.

c) made no attempt to follow the Irish example with a tax on plastic bags.

d) had problems with the plastics industry who weren't bothered about the tax

5. The writer thinks

a) it is too late to do anything.

b) we are at the tipping point.

c) there is no alternative.

d) we need to work together to solve the problem.

6. The writer thinks that

a) people are squalid.

b) people behave according to what they see around them.

c) people are clean and tidy.

d) people are like a vast municipal rubbish tip

Task 2. Find synonyms (in the text) for the following words.

7. sidewalk

8. decay, decompose

9. eagerness, action

10. very large, huge

This is THE END of the test.

READING TASK

1C
2A

3B

4B

5D
6B

READING TASK 2

pavement
rot
initiative
vast

VOCABULARY:

Task1

1b

2b

3c

4c

5b

6a

7d

8c

9c

10d

Task2

Appealing

Coverage

Endurance

Exhaustion

Regain

Possibly

Discouraging

Overnight

Commitment

Task 1 KEY GRAMMAR

1D

2B

3A

4A

5C

6A

7D

8B

9D

10B

11A

12C

13 A

14 C

15 B

Task2:

1.its
2.much

3.of / about

4. the

5. the

6. to

7. their

8. your

9. in

10. from

