Short Articles for Reading Comprehension 1 – Unit Review & Answer Key

Unit 1
A. Choose the best answer.

1. What was table tennis originally called?

a. whiff whaff
b. indoor tennis

c. gossima
d. ping pong

2. Where was the first World Table Tennis Championship held?

a. London

b. Seoul

c. Beijing
d. Las Vegas

3. What did the Parker Brothers sell?

a. Ping pong balls
b. books

c. table tennis kits
d. tables
4. Who originally won the championships?

a. Americans
b. Asians
c. Europeans
d. They all won equally.

5. What made it possible to put a spin on the ball when hit?

a. rubber

b. plastic
c. cotton

d. sugar

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. From 1927, / have been held / to determine / table tennis. / championships / the best player of

2. ‘ping pong’. / named / James Gibbs / the game /

3. People / in the 1880s. / began playing / table tennis /

4. used / Books / as / nets. / were /

C. Fill in the blank with the correct word.
net

nowadays
special

championships

kit
soldier
1. It is easy to find cheap walkmans _________________.

2. The tennis ball hit the __________________.

3. We bought a first-aid ___________________ to take with me for a camping trip.
4. You need to qualify a series of rounds to compete in the ____________________.

5. She knows a ________________ way of doing the work, thus she completes it much faster.
6. My brother is a ______________ in the army.

Unit 2

A. Choose the best answer.

1. When making a hamburger, what do you use your hands or a wooden spoon for?

a. grilling meat
b. shaping the patties
c. hitting the burger
d. slicing vegetables

2. Which of the following is not an ingredient for a healthy burger?

a. lean meat
b. lettuce
c. bacon

d. tomato

3. What do you do with the onion?

a. grind it

b. cook it
c. boil it

d. chop it

4. When did the hamburger become popular?

a. 1910s

b. 1920s

c. 1930s

d. 1940s

5. What is added to the ground meat to make a patty?
a. tomato

b. lettuce
c. salt

d. bun

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. like their meat / Different people / medium, or rare. / cooked well,
2. Healthy / fresh toppings and / are eaten with / burgers / on a wholegrain bun.
3. restaurants / In 1921, / of hamburger / began. / the first chain
4. was created / city / in the German / Hamburg. / The hamburger
C. Fill in the blank with the correct word.

meat
popular

raw

mixture

shape

chain

1. The first ____________ of hamburger restaurants was called White Castle.

2. Most books are rectangular in ____________.

3. A steak that is cooked rare, is brown on the outside but ____________ on the inside.

4. Cannibals are people who eat human ____________.
5. The steak is the most ____________ dish in this restaurant.

6. Scrambled eggs are made from a ____________ of eggs, cream and salt.
Unit 3

A. Choose the best answer.

1. Why is the UK called ‘united’?

a. because the people all look the same
b. because it is really four countries

c. because they have a president

c. because they like the name

2. What does each county have?

a. their own local government

b. their own queen

c. their own country

d. their own president

3. Who in the UK speak Welsh?

a. People from Scotland
b. People from Ireland
c. People from Wales
d. All of the above

4. Which of the following is not part of the UK?

a. Scotland

b. Northern Ireland
c. Southern Ireland
d. Wales

5. Which language do most people of the UK speak?

a. Welsh

b. English

c. Gaelic

d. Cantonese

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. however, / In some ways, / China. / is like / the UK /
2. Unlike China, / the UK / people live / island and most / in towns / however, / and cities. / is a very small

3. has a king or / The UK / “kingdom” / is called a / because it / a queen.

4. There are / dialects of English, / also many / in different parts / which are spoken / of the country.

__

C. Fill in the blank with the correct word.

locals

dialects

president
provinces
government

unite

1. The _____________is responsible for the general well-being of its people.

2. The _____________know the area better than tourists.

3. The _____________must make wise decisions for the people of his country.

4. Different parts of England speak in different _____________.

5. I think it will be beneficial if North and South Korea _____________.

6. China is divided into many _____________.

Unit 4

A. Choose the best answer.

1. Who is Charles Dickens?
a. an author
b. an actor

c. a singer

d. an inventor

2. As a child Charles was…

a. rich

b. adequate

c. poor

d. well-off
3. Where did Charles live close to?
a. the farm

b. factories

c. rich people

d. the ocean

4. In the year Charles Dickens was born, most people died before what age?

a. fifty-four

b. forty-seven

c. thirty-three

d. twenty-five

5. Which of the following do Charles Dickens’ stories have?

a. wonderful characters

b. wonderful scenery

c.
wonderful oceans

d. wonderful authors

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. most famous / Charles Dickens / writers in the / is one of the / world.

2. it was in Dickens’s / Life in / is very different / now from what / Great Britain / lifetime.

3. David Copperfield. / One of / is called / popular books / his most

4. Millions / one of / have read / of people / at least / his works.

__
C. Fill in the blank with the correct word.

famous

translated
dangerous
malnutrition
character
described

1. My favorite ____________ in Harry Potter is Dumbledore.

2. Third world countries have many people suffering from _____________.

3. It is ____________ to play with a gun.
4. Grimm Brothers’ fairytales are ____________ into many different languages.

5. The recreation center wasn't anything like the advertisement had ___________.

6. Pizza Hut is a __________ fast food restaurant.

Unit 5

A. Choose the best answer.

1. Why do people in China still use bicycles to get around?
a. because they are expensive
b. because they are all good at cycling

c.
because they are cheap

d. because they are faster than cars

2. Who invented pedals?

a. a German inventor

b. a Chinese blacksmith

c.
a Scottish blacksmith

d. none of the above
3. Bicycles are __________________.

a. still the same
b. always changing
c. for men only

d. for women only

4. Which of the following years was the modern bicycle created in?
a. 1990

b. 1882

c. 1834

d. 1702

5. How many wheels did the first practical bicycle have?

a. 1

b. 2

c. 3

d. 4

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. The bicycle / of the most / kinds of / is still one / important / transport.

2. a popular / Bicycles / remain / transport. / form of

3. was invented / It is said that / in 1790. / in France / the bicycle

4. prefer /The Dutch / this form of / to any other. / transport

__

C. Fill in the blank with the correct word.

rear

 invented
modern
comfortable
upright

transport

1. It helps if you have a _____________ chair to sit in at work.

2. Alexander Graham Bell _____________ the first telephone.

3. Public _____________ in Korea is very convenient.

4. Sitting in an _____________ position is better for your back than slouching.

5. When driving, glance at the mirrors to check your _____________.

6. _____________ music is different from the music in the past.

Unit 6

A. Choose the best answer.

1. What does “xocolatl,” mean?

a. bitter taste
b. bitter chocolate
c. bitter water

d. coffee

2. The manufacturing of chocolate is a
a. long process
b. short process

c. easy process

d. ruined process

3. Which of the following is chocolate not used for?

a. gifts

b. special occasions
c. dessert

d. toothaches

4. When did Europeans first taste chocolate?

a. 1400s

b. 1500s

c. 1600s

d. last year

5. Where did they first taste chocolate?

a. Spain

b. Mexico

c. Greece

d. Russia

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. before / became popular / It was not long / the drink / throughout Europe.

2. Chocolate / the cocoa bean, / comes from / the tropical / which grows on / cocoa tree.

3. treats / is one of / the most popular / Chocolate / in the world.

4. Other ingredients / chocolate / vanilla / are sugar / usually added to / and sometimes / or milk.

__

C. Fill in the blank with the correct word.

roasted
 treats

ingredients
beans
 welcomed
 emperors

1. Most people are surprised when they hear chocolate is made from cocoa _____________.

2. There were many Roman _____________ in the past.

3. The campers _____________ marshmallows over the camp fire.

4. On Halloween, children go door-to-door asking for _____________.

5. The salesman wasn't _____________ into the house.

6. Before you start cooking, make sure you have all the _____________

Unit 7

A. Choose the best answer.

1. What do you call people who dress up and act like other people as a form of entertainment?

a. kings

b. Elvis

c. imposters

d. impersonators
2. When did Elvis Presley die?
a. 1957

b. 1977

c. 1967

d. 1997
3. Elvis came from a ________________ family.
a. rich

b. poor

c. large

d. small

4. When did Elvis sell the most records?
a. during his career
b. after death
c. prior to death

d. he was never famous

5. What is Elvis known as today?
a. The King of RnB

b. The King of Rock n Roll

c.
The King of Hip Hop

d. The King of Jazz
B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. in different / The fans / saw him / thought they / places.

2. the world. / Elvis / around / had many / fans

3. “pop” singers / Most famous / for long. / famous / are not

4. Elvis sang, / he moved / to the rhythm / of the music. / When / his body

__

C. Fill in the blank with the correct word.

international

rhythm

career

starred

fans

records

1. It is difficult to choose the ________________ that you want to have for the rest of your life.

2. The 'World Cup' is an ________________ competition.

3. Michael Jackson has sold millions of ________________ worldwide.

4. Will Smith ________________ in a number of action movies.

5. People can dance to the ________________ of the music.

6. Famous people have many ________________.

Unit 8

A. Choose the best answer.

1. What does REM stand for?

a. Rapid Ear Movement
b. Real English Manners
c. Rapid Eye Movement
d. Red Elf Mayor
2. What are bad dreams called?

a. nightmares

b. knightmares

c. nightmeares

d. knightmeares

3. Which of the following is true about dreams?

a. A dream has a different meaning for each person.
b. A dream is the same for everyone.
C
You dream when you are awake.

d. No one ever dreams.
4. Who wrote books on dreams?
a. Doctors

b. Lawyers

c. Teachers

d. Scientists

5. Which of these titles is the famous book written by Sigmund Freud?

a. Dreams, Dreams, and more Dreams

b. ABC Dreams
C.
The Interpretation of Dreams

d. The Complete Guide to Dreams
B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. believe that / Scientists / different kinds / we have / of sleep.

2. The most / famous of / was Sigmund Freud. / these scientists

3. Sometimes, / people / sleep. / in their / talk

4. few of / even if / We all / we remember / have dreams/ our dreams. / only a

__

C. Fill in the blank with the correct word.

rapid
activity

brain

movement
worried

dream

1. Although we are asleep, there is a lot of brain ___________.

2. Most people ___________ every night, though they may not remember it.

3. The ___________ of stars is difficult to see.

4. Students who had not prepared for the test were ___________.

5. A mouse's heart beat is so ___________ it sounds like a buzz.

6. It is impossible to live without a ___________.

Unit 9

A. Choose the best answer.

1. Which of these countries has a healthy diet?

a. America

b. Australia

c. Japan

d. Scotland

2. Which of the following does fast food not contain?

a. sugar

b. nutrition

c. fat

d. salts

3. Which of the following is a healthy meal?

a. Pizza

b. Salad

c. Hamburger
d. Potato chips

4. What happens to people who eat a lot of junk food?

a. They lose weight.

b. They become overweight.
c.
They become healthy.

d. They become muscular.
5. What do dairy foods contain?

a. a lot of fat
b. a lot of ingredients
c. a lot of toxins
d. a lot of cows
B. Unscramble the sentences. Rewrite the sentence in order of appearance in the text.

1. popular / American foods / however, / have become / In recent years, / in Japan.

2. A healthy / in fat, / diet should / in fiber./ also be low / and high / salt, / and sugar,

3. the food / Until recently, / that most / ate was / very healthy. / Japanese people

4. In many countries, / because of / young people / thousands of / are overweight / food / the unhealthy / they eat.

__

C. Fill in the blank with the correct word.

fiber
overweight

consists
 nutritional
dairy

traditional

1. People who are lactose intolerant need to cut down on ___________ products.

2. A healthy diet ___________ of exercise as well as good food.

3. People suffering from anorexia think they are constantly ___________.

4. Junk food has low ___________ value.

5. Most vegetables contain ___________.

6. ___________ methods of punishment are not often used today.

Unit 10

A. Choose the best answer.

1. Which of the following is an endangered species?

a. mice

b. humans

c. African elephant
d. tigers

2. Who kills the elephant for their tusks?

a. lions

b. humans

c. other elephants
d. zebras

3. What have humans done to the animals’ habitats?

a. built forests
b. built buildings

c. built water

d. nothing

4. Why is the koala bear in danger?

a. because of disease

b. because of other animals

c. because they have no water

d. They are not in danger.
5. What must we do to protect these animals?

a. We must create more pollution

b. We must eat more animals

c. We must protect the animals and their habitats
d. We must watch more television

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. There are / why the numbers / many reasons / have become / of some species / so small.

2. whale / The blue / endangered. / is also

3. species / A few / because of / are also / in danger / diseases.

4. have been / Some species / hunted and / of their bodies./ food or / killed for / for parts

__

C. Fill in the blank with the correct word.

tusks
mammals
whale

danger

diseases

disappeared

1. It is wise to stay away from any signs of ____________.

2. ____________ can spread rapidly from one person to the next.

3. Humans are an example of ____________.

4. The blue ____________ is the largest mammal.

5. Elephants are sometimes hunted for their ____________.

6. The rabbit ____________ under the magician's hat.

Unit 11

A. Choose the best answer.

1. What did big cities have a hundred years ago that cannot be found today?

a. unique cars
b. unique character
c. people
d. traditional foods

2. Where can people wearing national dress be seen?

a. shopping districts

b. weddings

c. clubs

d. on the streets
3. What can’t you see in other countries when you travel?

a. McDonald’s

b. Hilton Hotel

c. trains

d. unique fashion

4. The world is becoming less _______________ and more ____________________.

a. modern, traditional
b. trendy, fashionable
c. traditional, modern
d. trendy, modern
5. What advice is given to travelers?

a. explore as much as you can before more changes occur

b. don’t bother traveling as it is all the same

c. travel with friends

d.
dine and stay in places that are familiar like the Hilton hotel

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. is becoming / The world / and more / less traditional / modern.

2. Nowadays, / between / travelers / it hard to / often find / major cities. / see differences

3. looking the / The people / are also / in big cities / increasingly / same.

4. the way / Travelers / looked. / each city / enjoyed

__

C. Fill in the blank with the correct word.

national
lifestyle

increasingly
travelers

teenagers
unique

1. ____________ going through puberty may become moody.

2. Many air ____________suffer puffy ankles and feet during long flights.

3. Each person's signature is ____________.

4. He was finding it ____________ difficult to make decisions.

5. They enjoyed an income and ____________ that many people would envy.

6. Ruling parties have lost ground in ____________ and local elections.

Unit 12

A. Choose the best answer.

1. Where is the Buckingham Palace?

a. London

b. City of Westminster
c. Tower of London
d. Scotland

2. Which of the following is not an attraction in London?

a. Eiffel Tower
b. Tower of London
c. London Eye

d. Tower Bridge

3. What is the ‘tube’?

a. a television
b. underground railway
c. the Queen’s crown
d. London

4. Where are the queens and kings of England crowned?

a. Buckingham Palace
b. Wales

c. London

d. City of Westminster

5. Which of the following can be the population of Greater London?
a. 6.3 million
b. 5.2 million

c. 7.9 million

d. 8.4 million

B. Unscramble the sentences. Rewrite the sentences in the order of appearance in the text.

1. London / tourist spot/ the world / with people / is a major / all over / to visit / traveling there / each year.

2. Greater / of many / London/ cities. / is comprised

3. London / and the largest / city of the / England. / is the capital / United Kingdom / city in

4. of the British / The home / royal family, / the City of / is also in / Buckingham Palace, / Westminster.

__

C. Fill in the blank with the correct word.

attraction

abbey

outlying

royal

official

crowned
1. Marion joined the _________ after hearing news of Robin Hood's death.

2. Elizabeth was _________ in Westminster Abbey on 2 June 1953.

3. A report in the _________ police newspaper gave no reason for the move.

4. He is the cousin of the prince. Therefore, he is of _________ blood.

5. Tourists can visit _________ areas like the Napa Valley Wine Country.

6. The walled city is an important tourist _________.

Unit 13

A. Choose the best answer.

1. What is true about tobacco?

a. a lot of people use it
b. it is not popular
c. it is cheap
d. it is not addictive
2. When was tobacco ‘discovered’ by Christopher Columbus?

a. 14th Century

b. 15th Century

c. 16th Century

d. 17th Century

3. Tobacco is used in many ways. Which of the following ways is tobacco not used?

a. smoked

b. drunk

c. chewed

d. sniffed

4. Why is smoking addictive?

a. because it looks cool
b. because of nicotine
c. because you can die
d. it isn’t addictive

5. When did tobacco become the first commercial crop of Virginia?

a. 13th Century

b. 17th Century

c. 20th Century

d. 15th Century

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.
1. fewer people / However, / smoke now/ the last century. / than in

2. It provided / and the government / the farmers / with tax income. / with cash

3. Columbus / soon / took tobacco / Spain, / became popular. / where it / back to

4. People / used plants/ reasons. / for food / have always / and other

__

C. Fill in the blank with the correct word.

sniffed

pipes

nicotine

evidence

crops

chew

1. Be certain to eat slowly and _________ your food extremely well.

2. Rice farmers here still plant and harvest their _________ by hand.

3. Ganley said he'd seen no _________ of widespread fraud.

4. _________ marks stained his chin and fingers.

5. Some people use _________ to smoke tobacco.

6. Suddenly, he stopped and _________ the air.

Unit 14

A. Choose the best answer.

1. How many important running races are there in the original Olympics?

a. 1

b. 2

c. 3

d. 4

2. Where will the 2010 Winter Olympics be held?

a. Seoul

b. Athens

c. Vancouver

d. Taipei

3. How often are the Olympics held?

a. every 2 years

b. every 3 years

c. every 4 years

d. every year

4. Which of these sports requires throwing an item?

a. javelin

b. long jump

c. running

d. wrestling

5. Who is Zeus?

a. a person

b. a god

c. an icon

d. a king

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. of years ago, / in Greece. / Thousands / the Greeks / gods lived / thought that / Mount Olympus / on top of

2. Olympics and / two kinds / Summer Olympics. / There are / of games: / the Winter

3. Greek men / Only / could take / there were / part and / not as many / are today. / sports as there

4. from all / Athletes / will take / over the world/ the event. / part in

__

C. Fill in the blank with the correct word.

discus

skiing

athlete

gods

honored

sport

1. _______ is a popular winter sport.

2. I'd say football is my favorite _______.

3. Daley Thompson was a great _______.

4. Zeus is king of the _______.

5. A _______ is heavier than it looks.

6. Her Majesty later _______the Headmaster with her presence at lunch.

Unit 15

A. Choose the best answer

1. What is abalone?
a. sea snail

b. a type of eel

c. a fish

d. a crab

2. Where does Yeung have a restaurant?

a. Shang Hai

b. Beijing

c. Hong Kong

d. Macau

3. Which of the following is false about abalone?

a. it is hard to find

b. it is in high demand
c. the whole snail is used
d. it is expensive

4. Where did Yeung grow up?

a. Guang Dong

b. Shang Hai

c. Hong Kong

d. America

5. Which of the following was not a job Yeung had?

a. restaurant manager
b. washing dishes
c. cleaning streets
d. serving

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. that criminals / Abalone / are trying / is now so / expensive / the supply. / to take over

2. Abalone / prepared. / is delicious / properly / when it is

3. He was / Guangdong. / orphanage in / brought up / in an

4. Abalone, / is famous / all around / Yat’s / the world.

__

C. Fill in the blank with the correct word.

criminals

situation

abalone

orphanage
expensive
supply
1. Not everyone has had a chance to taste ________.

2. Prices change according to ________ and demand.

3. Oliver Twist once lived in an ________.

4. Army officers said the ________ was under control.

5. I get very nervous because I'm using a lot of ________ equipment.

6. A group of gunmen attacked a prison and set free nine ________ in Moroto.

Unit 16

A. Choose the best answer.

1. Where is the Loch Ness?

a. in England

b. in Germany

c. in Scotland

d. in Ireland

2. Which is true about the Loch Ness Monster?

a. There are many clear photos of it.

b. There is no proof it exists.
c.
People are not interested in it.

d. People call it ‘Lochie’.
3. What is the Loch Ness?

a. a monster

b. farmland

c. a volcano

d. a deep lake

4. Which of the following is not used to describe the Loch Ness monster?

a. prehistoric animal

b. dinosaur

c. flying

d. black

5. Who have tried to get clear photos of the monster?

a. other animals

b. locals

c. scientists

d. nobody
B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. Every year, / Loch Ness / thousands of / visit / tourists / see the / hoping to / monster.

2. Loch Ness / Is the / monster / real?

3. animal or / Many people, / of it. / including / get good / have tried to / scientists, / catch the / photographs

4. a monster / People / say they / in Loch Ness. / have seen / swimming

__

C. Fill in the blank with the correct word.

submarine

monsters
equipment
mystery

prehistoric
museums

1. In some places you can take a tour in a ________.

2. Dinosaurs existed in the ________ times.

3. The source of the gunshots still remains a ________.

4. Most children are afraid of ________.

5. It is vital that surgeons prepare the right ________ before they enter the surgery room.

6. We can see dinosaurs in ________ today.

Unit 17

A. Choose the best answer.

1. Which of these is not true of the guitar?

a. has a pleasant sound
b. portable

c. easy to learn

d. heavy

2. The lute was the most popular _______________ and _______________ instrument for hundreds of years.

a. English, Indian

b. English, European
c. German, European
d. English, Asian

3. The guitar became popular from the:

a. early 20th Century

b. mid 20th Century
c. late 20th Century
d. 21st Century

4. Which instrument is the leading instrument in most forms of music?

a. piano

b. violin

c. guitar

d. drums

5. Which instrument is not a stringed instrument?
a. guitar

b. saxophone

c. lute

d. sitar

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. The guitar / musical / prominent / has a very / sound.

2. of the / The popularity / to see./ easy / guitar is

3. and to accompany / It is popular / a solo / instrument / singers. / both as

4. such as / When groups / as the most widely / the Beatles / became popular, / played / took over / the guitar / instrument.

__

C. Fill in the blank with the correct word.

instrument

prominent
stringed

solo

lute
accompanied

1. The piano ________ the violin.

2. A ________ isn't played very often nowadays.

3. The original version featured a guitar ________.

4. A guitar is a ________ instrument.

5. Here the window plays a ________ part in the design.

6. Learning a musical ________ introduces a child to an understanding of music.

Unit 18

A. Choose the best answer.

1. What is the Queen Mary 2?

a. a small boat
b. a plane

c. a cruise ship

d. a palace

2. Which is not found inside the QM2?

a. swimming pool
b. a house

c. casino

d. planetarium

3. How much did it cost to make the QM2?

a. US $800 million
b. HK $800 million
c. AU $800 million
d. 800 million Euro

4. When did Queen Elizabeth 2 first set sail?

a. 1920

b. 1969

c. 1999

d. 2002

5. How many passengers were on board when QM2 first set sail?

a. under 1,200
b. over 4,000

c. over 2,500

d. under 800

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.
1. seventy-two / The QM2 / is about / meters long. / and 345 / meters high

2. of famous / The QM2 / in the Cunard Shipping Line’s / is the latest / fleet / ships.
3. The QM2 / ocean liner / is the largest / and most / ever built./ expensive

4. is an ocean / The QM2 / a cruise / liner and / ship.

__

C. Fill in the blank with the correct word.

passenger
approximately

cruise

luxury

depends

voyage

1. _______ 150 million dollars is to be spent on improvements.

2. He and his wife were planning to go on a world _______.

3. The cooking time needed _______ on the size of the potato.

4. The first space shuttle _______ was to be devoted entirely to astronomy.

5. Mr. Fullemann was a _______ in the car when it crashed.

6. By all accounts he leads a life of considerable _______.

Unit 19

A. Choose the best answer.

1. A virus
a. spreads gradually
b. spreads quickly
c. doesn’t spread

d. dies quickly

2. Which of the following does a computer virus not spread through?

a. network

b. internet

c. people

d. email
3. What can you use to fight a computer virus?

a. another virus
b. anti-virus program
c. a knife

d. spyware

4. What won’t happen if your computer gets a virus?

a. files deleted
b. malfunction

c. breakdown

d. sneezing

5. Viruses are ________________.

a. harmless

b. man-made

c. natural

d. exciting

B. Unscramble the sentences. Rewrite the sentences in the order of appearance in text.

1. A virus / that can / is something / through the / cause disease./ spread quickly / body and

2. to combat the / Anti-virus / threat of / programs / now exist / computer viruses.

3. The virus / other / then copies / infects / computers. / itself and

4. A computer / very different / disease kind / from the / virus is / of virus.

__

C. Fill in the blank with the correct word.

attacked

downloading
virus

threat

operation
combat

1. The virus _________ my computer and deleted all my files.

2. Virus scanners _________ viruses entering the computer.

3. _________movies is illegal.

4. It is vital to have a _________ scanner installed.

5. Some couples see single women as a _________ to their relationships.

6. There seemed to be no problems with the _________ of the computer.

Unit 20
A. Choose the best answer.

1. What did Dr. Curtius open in 1770?

a. a gallery

b. wax museum

c. an amusement park
d. a mall

2. Where did Madame Tussaud open a permanent museum in 1835?

a. Las Vegas
b. Paris

c. London

d. Berlin

3. In 1925, what almost destroyed all the works in the museum?

a. a cyclone
b. a typhoon

c. a flood

d. a fire

4. What did Madame Tussaud’s mother do for a living?

a. housekeeping
b. gardening

c. accounting

d. painting

5. How many years did Madame Tussaud travel around Great Britain?

a. twelve

b. thirty-three

c. forty-two

d. four

B. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

C. was a doctor / in wax modeling. / Philippe Curtius / also skilled / and was

D. Marie’s death. / was world / The “waxworks,” / as many people / famous by / call it, / the time of

E. Marie Tussaud. / and became / Marie / married

F. assistant / became / Dr. Curtius’s / Marie

__

G. Fill in the blank with the correct word.

figures

skill

model

collection
museum

wax

1. Wax ________ are difficult to make.

2. The wax _______s looked realistic.

3. For months Malcolm had wanted to visit the Parisian art ________s.

4. There were colored candles which had spread pools of ________ on the furniture.

5. The cut of a diamond depends on the ________of its craftsman.

6. The Art Gallery of Ontario has the world's largest ________ of sculptures by Henry Moore.
Unit 1 < Answer Key >
D. Choose the best answer.

1) What was table tennis originally called?

b. whiff whaff
b. indoor tennis

c. gossima
d. ping pong

2) Where was the first World Table Tennis Championship held?

b. London

b. Seoul

c. Beijing
d. Las Vegas

3) What did the Parker Brothers sell?

b. Ping pong balls
b. books

c. table tennis kits
d. tables

4) Who originally won the championships?

b. Americans
b. Asians
c. Europeans
d. They all won equally.

5) What made it possible to put a spin on the ball when hit?

b. rubber

b. plastic
c. cotton

d. sugar

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1) From 1927, / have been held / to determine / table tennis. / championships / the best player of

2) ‘ping pong’. / named / James Gibbs / the game /

3) People / in the 1880s. / began playing / table tennis /

4) used / Books / as / nets. / were /

People began playing table tennis in the 1880s.

Books were used as nets.

James Gibbs named the game ‘ping pong’.

From 1927, championships have been held to determine the best player of table tennis.

F. Fill in the blank with the correct word.

net

nowadays
special

championships

kit
soldier

1) It is easy to find cheap walkmans nowadays.

2) The tennis ball hit the net.

3) We bought a first-aid kit to take with me for a camping trip.

4) You need to qualify a series of rounds to compete in the championships.

5) She knows a special way of doing the work, thus she completes it much faster.

6) My brother is a soldier in the army.

Unit 2

D. Choose the best answer.

1) When making a hamburger, what do you use your hands or a wooden spoon for?

b. grilling meat
b. shaping the patties
c. hitting the burger
d. slicing vegetables

2) Which of the following is not an ingredient for a healthy burger?

b. lean meat
b. lettuce
c. bacon

d. tomato

3) What do you do with the onion?

b. grind it

b. cook it
c. boil it

d. chop it
4) When did the hamburger become popular?

b. 1910s

b. 1920s

c. 1930s

d. 1940s

5) What is added to the ground meat to make a patty?

b. tomato

b. lettuce
c. salt

d. bun

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1) like their meat / Different people / medium, or rare. / cooked well,
2) Healthy / fresh toppings and / are eaten with / burgers / on a wholegrain bun.
3) restaurants / In 1921, / of hamburger / began. / the first chain
4) was created / city / in the German / Hamburg. / The hamburger

The hamburger was created in the German city Hamburg.

In 1921, the first chain of hamburger restaurants began.
Different people like their meat cooked well, medium, or rare.
Healthy burgers are eaten with fresh toppings and on a wholegrain bun.
F. Fill in the blank with the correct word.

meat
popular

raw

mixture

shape

chain

1) The first chain of hamburger restaurants was called White Castle.

2) Most books are rectangular in shape.

3) A steak that is cooked rare, is brown on the outside but raw on the inside.

4) Cannibals are people who eat human meat.

5) The steak is the most popular dish in this restaurant.

6) Scrambled eggs are made from a mixture of eggs, cream and salt.

Unit 3

D. Choose the best answer.

6. Why is the UK called ‘united’?

b. because the people all look the same
b. because it is really four countries
c. because they have a president

c. because they like the name

7. What does each county have?

b. their own local government

b. their own queen

c. their own country

d. their own president

8. Who in the UK speak Welsh?

b. People from Scotland
b. People from Ireland
c. People from Wales
d. All of the above

9. Which of the following is not part of the UK?

b. Scotland

b. Northern Ireland
c. Southern Ireland
d. Wales

10. Which language do most people of the UK speak?

b. Welsh

b. English

c. Gaelic

d. Cantonese

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. however, / In some ways, / China. / is like / the UK /
2. Unlike China, / the UK / people live / island and most / in towns / however, / and cities. / is a very small

3. has a king or / The UK / “kingdom” / is called a / because it / a queen.

4. There are / dialects of English, / also many / in different parts / which are spoken / of the country.

The UK is called a “kingdom” because it has a king or a queen.

In some ways, however, the UK is like China.
There are also many dialects of English, which are spoken in different parts of the country.

Unlike China, however, the UK is a very small island and most people live in towns and cities.

F. Fill in the blank with the correct word.

locals

dialects

president
provinces
government

unite

7. The government is responsible for the general well-being of its people.

8. The locals know the area better than tourists.

9. The president must make wise decisions for the people of his country.

10. Different parts of England speak in different dialects.

11. I think it will be beneficial if North and South Korea unite.

12. China is divided into many provinces.

Unit 4

D. Choose the best answer.

6. Who is Charles Dickens?

b. an author
b. an actor

c. a singer

d. an inventor

7. As a child Charles was…

b. rich

b. adequate

c. poor

d. well-off

8. Where did Charles live close to?

b. the farm

b. factories

c. rich people

d. the ocean

9. In the year Charles Dickens was born, most people died before what age?

b. fifty-four

b. forty-seven

c. thirty-three

d. twenty-five
10. Which of the following do Charles Dickens’ stories have?

b. wonderful characters

b. wonderful scenery

c.
wonderful oceans

d. wonderful authors

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. most famous / Charles Dickens / writers in the / is one of the / world.

2. it was in Dickens’s / Life in / is very different / now from what / Great Britain / lifetime.

3. David Copperfield. / One of / is called / popular books / his most

4. Millions / one of / have read / of people / at least / his works.

Charles Dickens is one of the most famous writers in the world.

Millions of people have read at least one of his works.

One of his most popular books is called David Copperfield.

Life in Great Britain is very different now from what it was in Dickens’s lifetime.

F. Fill in the blank with the correct word.

famous

translated dangerous
 malnutrition
 character described

7. My favorite character in Harry Potter is Dumbledore.

8. Third world countries have many people suffering from malnutrition.
9. It is dangerous to play with a gun.
10. Grimm Brothers’ fairytales are translated into many different languages.

11. The recreation center wasn't anything like the advertisement had described.

12. Pizza Hut is a famous fast food restaurant.

Unit 5

D. Choose the best answer.

6. Why do people in China still use bicycles to get around?

b. because they are expensive
b. because they are all good at cycling

c.
because they are cheap

d. because they are faster than cars

7. Who invented pedals?

b. a German inventor

b. a Chinese blacksmith

c.
a Scottish blacksmith

d. none of the above
8. Bicycles are __________________.

b. still the same
b. always changing
c. for men only

d. for women only

9. Which of the following years was the modern bicycle created in?

b. 1990

b. 1882

c. 1834

d. 1702

10. How many wheels did the first practical bicycle have?

b. 1

b. 2

c. 3

d. 4

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. The bicycle / of the most / kinds of / is still one / important / transport.

2. a popular / Bicycles / remain / transport. / form of

3. was invented / It is said that / in 1790. / in France / the bicycle

4. prefer /The Dutch / this form of / to any other. / transport

The bicycle is still one of the most important kinds of transport.

The Dutch prefer this form of transport to any other.

It is said that the bicycle was invented in France in 1790.

Bicycles remain a popular form of transport.

F. Fill in the blank with the correct word.

rear

 invented
modern
comfortable
upright

transport

7. It helps if you have a comfortable chair to sit in at work.

8. Alexander Graham Bell invented the first telephone.

9. Public transport in Korea is very convenient.

10. Sitting in an upright position is better for your back than slouching.

11. When driving, glance at the mirrors to check your rear.

12. Modern music is different from the music in the past.

Unit 6

D. Choose the best answer.

6. What does “xocolatl,” mean?

b. bitter taste
b. bitter chocolate
c. bitter water

d. coffee

7. The manufacturing of chocolate is a

b. long process
b. short process

c. easy process

d. ruined process

3.
Which of the following is not suitable for a use of chocolate?

b. gifts

b. special occasions
c. dessert

d. toothaches
4.
When did Europeans first taste chocolate?

b. 1400s

b. 1500s

c. 1600s

d. last year

5.
Where did they first taste chocolate?

b. Spain

b. Mexico

c. Greece

d. Russia

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. before / became popular / It was not long / the drink / throughout Europe.

2. Chocolate / the cocoa bean, / comes from / the tropical / which grows on / cocoa tree.

3. treats / is one of / the most popular / Chocolate / in the world.

4. Other ingredients / chocolate / vanilla / are sugar / usually added to / and sometimes / or milk.

Chocolate is one of the most popular treats in the world.

Chocolate comes from the cocoa bean, which grows on the tropical cocoa tree.

It was not long before the drink became popular throughout Europe.

Other ingredients usually added to chocolate are sugar and sometimes vanilla or milk.

F. Fill in the blank with the correct word.

roasted
 treats

ingredients
beans
 welcomed
 emperors

7. Most people are surprised when they hear chocolate is made from cocoa beans.

8. There were many Roman emperors in the past.

9. The campers roasted marshmallows over the camp fire.

10. On Halloween, children go door-to-door asking for treats.

11. The salesman wasn't welcomed into the house.

12. Before you start cooking, make sure you have all the ingredients.

Unit 7

D. Choose the best answer.

6. What do you call people who dress up and act like other people as a form of entertainment?

b. kings

b. Elvis

c. imposters

d. impersonators
7. When did Elvis Presley die?

b. 1957

b. 1977

c. 1967

d. 1997

8. Elvis came from a ________________ family.

b. rich

b. poor

c. large

d. small

9. When did Elvis sell the most records?

b. during his career
b. after death
c. prior to death

d. he was never famous

10. What is Elvis known as today?

b. The King of RnB

b. The King of Rock n Roll

c. The King of Hip Hop

d. The King of Jazz

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. in different / The fans / saw him / thought they / places.

2. the world. / Elvis / around / had many / fans

3. “pop” singers / Most famous / for long. / famous / are not

4. Elvis sang, / he moved / to the rhythm / of the music. / When / his body

Most famous “pop” singers are not famous for long.

When Elvis sang, he moved his body to the rhythm of the music.

Elvis had many fans around the world.

The fans thought they saw him in different places.

F. Fill in the blank with the correct word.

international

rhythm

career

starred

fans

records

7. It is difficult to choose the career that you want to have for the rest of your life.

8. The 'World Cup' is an international competition.

9. Michael Jackson has sold millions of records worldwide.

10. Will Smith starred in a number of action movies.

11. People can dance to the rhythm of the music.

12. Famous people have many fans.

Unit 8

D. Choose the best answer.

6. What does REM stand for?

b. Rapid Ear Movement
b. Real English Manners
c. Rapid Eye Movement
d. Red Elf Mayor

7. What are bad dreams called?

b. nightmares

b. knightmares

c. nightmeares

d. knightmeares

8. Which of the following is true about dreams?

b. A dream has a different meaning for each person.
b. A dream is the same for everyone.

c.
You dream when you are awake.

d. No one ever dreams

9. Who wrote books on dreams?

b. Doctors

b. Lawyers

c. Teachers

d. Scientists
10. Which of these titles is the famous book written by Sigmund Freud?

b. Dreams, Dreams, and more Dreams

b. ABC Dreams
c. The Interpretation of Dreams

d. The Complete Guide to Dreams
E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. believe that / Scientists / different kinds / we have / of sleep.

2. The most / famous of / was Sigmund Freud. / these scientists

3. Sometimes, / people / sleep. / in their / talk

4. few of / even if / We all / we remember / have dreams/ our dreams. / only a

We all have dreams even if we remember only a few of our dreams.

Scientists believe that we have different kinds of sleep.

Sometimes, people talk in their sleep.

The most famous of these scientists was Sigmund Freud.

F. Fill in the blank with the correct word.

rapid
activity

brain

movement
worried

dream

7. Although we are asleep, there is a lot of brain activity.
8. Most people dream every night, though they may not remember it.

9. The movement of stars is difficult to see.

10. Students who had not prepared for the test were worried.

11. A mouse's heart beat is so rapid it sounds like a buzz.

12. It is impossible to live without a brain.

Unit 9

D. Choose the best answer.

6. Which of these countries has a healthy diet?

b. America

b. Australia

c. Japan

d. Scotland

7. Which of the following does fast food not contain?

b. sugar

b. nutrition

c. fat

d. salts

8. Which of the following is a healthy meal?

b. Pizza

b. Salad

c. Hamburger
d. Potato chips

9. What happens to people who eat a lot of junk food?

b. They lose weight.

b. They become overweight.

c.
They become healthy.

d. They become muscular.

10. What do dairy foods contain?

b. a lot of fat
b. a lot of ingredients
c. a lot of toxins
d. a lot of cows

E. Unscramble the sentences. Rewrite the sentence in order of appearance in the text.

1. popular / American foods / however, / have become / In recent years, / in Japan.

2. A healthy / in fat, / diet should / in fiber./ also be low / and high / salt, / and sugar,

3. the food / Until recently, / that most / ate was / very healthy. / Japanese people

4. In many countries, / because of / young people / thousands of / are overweight / food / the unhealthy / they eat.

Until recently, the food that most Japanese people ate was very healthy.

In recent years, however, American foods have become popular in Japan.

In many countries, thousands of young people are overweight because of the unhealthy food they eat.

A healthy diet should also be low in fat, salt, and sugar, and high in fiber.

F. Fill in the blank with the correct word.

fiber
overweight

consists
 nutritional
dairy

traditional

7. People who are lactose intolerant need to cut down on dairy products.

8. A healthy diet consists of exercise as well as good food.

9. People suffering from anorexia think they are constantly overweight.

10. Junk food has low nutritional value.

11. Most vegetables contain fiber.

12. Traditional methods of punishment are not often used today.

Unit 10

D. Choose the best answer.

6. Which of the following is an endangered species?

b. mice

b. humans

c. African elephant
d. tigers

7. Who kills the elephant for their tusks?

b. lions

b. humans

c. other elephants
d. zebras

8. What have humans done to the animals’ habitats?

b. built forests
b. built buildings

c. built water

d. nothing

9. Why is the koala bear in danger?

b. because of disease

b. because of other animals

c. because they have no water

d. They are not in danger.

10. What must we do to protect these animals?

b. We must create more pollution.

b. We must eat more animals.

c. We must protect the animals and their habitats.
d. We must watch more television.

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. There are / why the numbers / many reasons / have become / of some species / so small.

2. whale / The blue / endangered. / is also

3. species / A few / because of / are also / in danger / diseases.

4. have been / Some species / hunted and / of their bodies./ food or / killed for / for parts

There are many reasons why the numbers of some species have become so small.

Some species have been hunted and killed for food or for parts of their bodies.

A few species are also in danger because of diseases.

The blue whale is also endangered.

F. Fill in the blank with the correct word.

tusks
mammals
whale

danger

diseases

disappeared

7. It is wise to stay away from any signs of danger.

8. Diseases can spread rapidly from one person to the next.

9. Humans are an example of mammals.

10. The blue whale is the largest mammal.

11. Elephants are sometimes hunted for their tusks.

12. The rabbit disappeared under the magician's hat.

Unit 11

D. Choose the best answer.

6. What did big cities have a hundred years ago that cannot be found today?

b. unique cars
b. unique character
c. people
d. traditional foods

7. Where can people wearing national dress be seen?

b. shopping districts

b. weddings

c. clubs

d. on the streets

8. What can’t you see in other countries when you travel?

b. McDonald’s

b. Hilton Hotel

c. trains

d. unique fashion
9. The world is becoming less _______________ and more ____________________.

b. modern, traditional
b. trendy, fashionable
c. traditional, modern
d. trendy, modern

10. What advice is given to travelers?

c. explore as much as you can before more changes occur

d. don’t bother traveling as it is all the same

c. travel with friends

d.
dine and stay in places that are familiar like the Hilton hotel

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. is becoming / The world / and more / less traditional / modern.

2. Nowadays, / between / travelers / it hard to / often find / major cities. / see differences

3. looking the / The people / are also / in big cities / increasingly / same.

4. the way / Travelers / looked. / each city / enjoyed

Travelers enjoyed the way each city looked.

Nowadays, travelers often find it hard to see differences between major cities.

The people in big cities are also increasingly looking the same.

The world is becoming less traditional and more modern.

F. Fill in the blank with the correct word.

national
lifestyle

increasingly
travelers

teenagers
unique

7. Teenagers going through puberty may become moody.

8. Many air travelers suffer puffy ankles and feet during long flights.

9. Each person's signature is unique.

10. He was finding it increasingly difficult to make decisions.

11. They enjoyed an income and lifestyle that many people would envy.

12. Ruling parties have lost ground in national and local elections.

Unit 12

D. Choose the best answer.

6. Where is the Buckingham Palace?

b. London

b. City of Westminster
c. Tower of London
d. Scotland

7. Which of the following is not an attraction in London?

b. Eiffel Tower
b. Tower of London
c. London Eye

d. Tower Bridge

8. What is the ‘tube’?

b. a television
b. underground railway
c. the Queen’s crown
d. London

9. Where are the queens and kings of England crowned?

b. Buckingham Palace
b. Wales

c. London

d. City of Westminster
10. Which of the following can be the population of Greater London?

b. 6.3 million
b. 5.2 million

c. 7.9 million

d. 8.4 million

E. Unscramble the sentences. Rewrite the sentences in the order of appearance in the text.

1. London / tourist spot/ the world / with people / is a major / all over / to visit / traveling there / each year.

2. Greater / of many / London/ cities. / is comprised

3. London / and the largest / city of the / England. / is the capital / United Kingdom / city in

4. of the British / The home / royal family, / the City of / is also in / Buckingham Palace, / Westminster.

London is the capital city of the United Kingdom and the largest city in England.

Greater London is comprised of many cities.

The home of the British royal family, Buckingham Palace, is also in the City of Westminster.

London is a major tourist spot with people all over the world traveling there to visit each year.

F. Fill in the blank with the correct word.

attraction

abbey

outlying

royal

official

crowned

7. Marion joined the abbey after hearing news of Robin Hood's death.

8. Elizabeth was crowned in Westminster Abbey on 2 June 1953.

9. A report in the official police newspaper gave no reason for the move.

10. He is the cousin of the prince. Therefore, he is of royal blood.

11. Tourists can visit outlying areas like the Napa Valley Wine Country.

12. The walled city is an important tourist attraction.

Unit 13

D. Choose the best answer.

6. What is true about tobacco?

b. a lot of people use it
b. it is not popular
c. it is cheap
d. it is not addictive

7. When was tobacco ‘discovered’ by Christopher Columbus?

b. 14th Century

b. 15th Century

c. 16th Century

d. 17th Century

8. Tobacco is used in many ways. Which of the following ways is tobacco not used?

b. smoked

b. drunk

c. chewed

d. sniffed

9. Why is smoking addictive?

b. because it looks cool
b. because of nicotine
c. because you can die
d. it isn’t addictive

10. When did tobacco become the first commercial crop of Virginia?

b. 13th Century

b. 17th Century

c. 20th Century

d. 15th Century

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. fewer people / However, / smoke now/ the last century. / than in

2. It provided / and the government / the farmers / with tax income. / with cash

3. Columbus / soon / took tobacco / Spain, / became popular. / where it / back to

4. People / used plants/ reasons. / for food / have always / and other

People have always used plants for food and other reasons.

Columbus took tobacco back to Spain, where it soon became popular.

It provided the farmers with cash and the government with tax income.

However, fewer people smoke now than in the last century.

F. Fill in the blank with the correct word.

sniffed

pipes

nicotine

evidence

crops

chew

7. Be certain to eat slowly and chew your food extremely well.

8. Rice farmers here still plant and harvest their crops by hand.

9. Ganley said he'd seen no evidence of widespread fraud.

10. Nicotine marks stained his chin and fingers.

11. Some people use pipes to smoke tobacco.

12. Suddenly, he stopped and sniffed the air.

Unit 14

D. Choose the best answer.

6. How many important running races are there in the original Olympics?

b. 1

b. 2

c. 3

d. 4

7. Where will the 2010 Winter Olympics be held?

b. Seoul

b. Athens

c. Vancouver

d. Taipei

8. How often are the Olympics held?

b. every 2 years

b. every 3 years

c. every 4 years

d. every year

9. Which of these sports requires throwing an item?

b. javelin

b. long jump

c. running

d. wrestling

10. Who is Zeus?

b. a person

b. a god

c. an icon

d. a king

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. of years ago, / in Greece. / Thousands / the Greeks / gods lived / thought that / Mount Olympus / on top of

2. Olympics and / two kinds / Summer Olympics. / There are / of games: / the Winter

3. Greek men / Only / could take / there were / part and / not as many / are today. / sports as there

4. from all / Athletes / will take / over the world/ the event. / part in

Thousands of years ago, the Greeks thought that gods lived on top of Mount Olympus in Greece.

Only Greek men could take part and there were not as many sports as there are today.

There are two kinds of games: the Winter Olympics and Summer Olympics.

Athletes from all over the world will take part in the event.

F. Fill in the blank with the correct word.

discus

skiing

athlete

gods

honored

sport

7. Skiing is a popular winter sport.

8. I'd say football is my favorite sport.
9. Daley Thompson was a great athlete.

10. Zeus is king of the gods.

11. A discus is heavier than it looks.

12. Her Majesty later honored the Headmaster with her presence at lunch.

Unit 15

D. Choose the best answer

6. What is abalone?

b. sea snail

b. a type of eel

c. a fish

d. a crab

7. Where does Yeung have a restaurant?

b. Shang Hai

b. Beijing

c. Hong Kong

d. Macau

8. Which of the following is false about abalone?

b. it is hard to find

b. it is in high demand
c. the whole snail is used
d. it is expensive

9. Where did Yeung grow up?

b. Guang Dong

b. Shang Hai

c. Hong Kong

d. America

10. Which of the following was not a job Yeung had?

b. restaurant manager
b. washing dishes
c. cleaning streets
d. serving

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. that criminals / Abalone / are trying / is now so / expensive / the supply. / to take over

2. Abalone / prepared. / is delicious / properly / when it is

3. He was / Guangdong. / orphanage in / brought up / in an

4. Abalone, / is famous / all around / Yat’s / the world.

Abalone is now so expensive that criminals are trying to take over the supply.

Abalone is delicious when it is properly prepared.

He was brought up in an orphanage in Guangdong.

Yat’s Abalone, is famous all around the world.

F. Fill in the blank with the correct word.

criminals

situation

abalone

orphanage
expensive
supply

7. Not everyone has had a chance to taste abalone.
8. Prices change according to supply and demand.

9. Oliver Twist once lived in an orphanage.

10. Army officers said the situation was under control.

11. I get very nervous because I'm using a lot of expensive equipment.

12. A group of gunmen attacked a prison and set free nine criminals in Moroto.

Unit 16

D. Choose the best answer.

6. Where is the Loch Ness?

b. in England

b. in Germany

c. in Scotland

d. in Ireland

7. Which is true about the Loch Ness Monster?

b. There are many clear photos of it.

b. There is no proof it exists.

c.
People are not interested in it.

d. People call it ‘Lochie’.

8. What is the Loch Ness?

b. a monster

b. farmland

c. a volcano

d. a deep lake
9. Which of the following is not used to describe the Loch Ness monster?

b. prehistoric animal

b. dinosaur

c. flying

d. black

10. Who have tried to get clear photos of the monster?

b. other animals

b. locals

c. scientists

d. nobody

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. Every year, / Loch Ness / thousands of / visit / tourists / see the / hoping to / monster.

2. Loch Ness / Is the / monster / real?

3. animal or / Many people, / of it. / including / get good / have tried to / scientists, / catch the / photographs

4. a monster / People / say they / in Loch Ness. / have seen / swimming

People say they have seen a monster swimming in Loch Ness.

Many people, including scientists, have tried to catch the animal or get good photographs of it.

Every year, thousands of tourists visit Loch Ness hoping to see the monster.

Is the Loch Ness monster real?

F. Fill in the blank with the correct word.

submarine

monsters
equipment
mystery

prehistoric
museums

7. In some places you can take a tour in a submarine.

8. Dinosaurs existed in the prehistoric times.

9. The source of the gunshots still remains a mystery.

10. Most children are afraid of monsters.

11. It is vital that surgeons prepare the right equipment before they enter the surgery room.

12. We can see dinosaurs in museums today.

Unit 17

D. Choose the best answer.

6. Which of these is not true of the guitar?

b. has a pleasant sound
b. portable

c. easy to learn

d. heavy
7. The lute was the most popular _______________ and _______________ instrument for hundreds of years.

b. English, Indian

b. English, European
c. German, European
d. English, Asian

8. The guitar became popular from the

b. early 20th Century

b. mid 20th Century
c. late 20th Century
d. 21st Century

9. Which instrument is the leading instrument in most forms of music?

b. piano

b. violin

c. guitar

d. drums

10. Which instrument is not a stringed instrument?

b. guitar

b. saxophone

c. lute

d. sitar

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. The guitar / musical / prominent / has a very / sound.

2. of the / The popularity / to see./ easy / guitar is

3. and to accompany / It is popular / a solo / instrument / singers. / both as

4. such as / When groups / as the most widely / the Beatles / became popular, / played / took over / the guitar / instrument.

The guitar has a very prominent musical sound.

When groups such as the Beatles became popular, the guitar took over as the most widely played instrument.

It is popular both as a solo instrument and to accompany singers.

The popularity of the guitar is easy to see.

F. Fill in the blank with the correct word.

instrument

prominent
stringed

solo

lute
accompanied

7. The piano accompanied the violin.

8. A lute isn't played very often nowadays.

9. The original version featured a guitar solo .

10. A guitar is a stringed instrument.

11. Here the window plays a prominent part in the design.

12. Learning a musical instrument introduces a child to an understanding of music.

Unit 18

D. Choose the best answer.

6. What is the Queen Mary 2?

b. a small boat
b. a plane

c. a cruise ship

d. a palace

7. Which is not found inside the QM2?

b. swimming pool
b. a house

c. casino

d. planetarium

8. How much did it cost to make the QM2?

b. US $800 million
b. HK $800 million
c. AU $800 million
d. 800 million Euro

9. When did Queen Elizabeth 2 first set sail?

b. 1920

b. 1969

c. 1999

d. 2002

10. How many passengers were on board when QM2 first set sail?

b. under 1,200
b. over 4,000

c. over 2,500

d. under 800

E. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. seventy-two / The QM2 / is about / meters long. / and 345 / meters high

2. of famous / The QM2 / in the Cunard Shipping Line’s / is the latest / fleet / ships.

3. The QM2 / ocean liner / is the largest / and most / ever built./ expensive

4. is an ocean / The QM2 / a cruise / liner and / ship.

The QM2 is about seventy-two meters high and 345 meters long.

The QM2 is the largest and most expensive ocean liner ever built.

The QM2 is the latest in the Cunard Shipping Line’s fleet of famous ships.

The QM2 is an ocean liner and a cruise ship.

F. Fill in the blank with the correct word.

passenger
approximately

cruise

luxury

depends

voyage

7. Approximately 150 million dollars is to be spent on improvements.

8. He and his wife were planning to go on a world cruise.
9. The cooking time needed depends on the size of the potato.

10. The first space shuttle voyage was to be devoted entirely to astronomy.

11. Mr. Fullemann was a passenger in the car when it crashed.

12. By all accounts he leads a life of considerable luxury.

Unit 19

D. Choose the best answer.

6. A virus

b. spreads gradually
b. spreads quickly
c. doesn’t spread

d. dies quickly

7. Which of the following does a computer virus not spread through?

b. network

b. internet

c. people

d. email

8. What can you use to fight a computer virus?

b. another virus
b. anti-virus program
c. a knife

d. spyware

9. What won’t happen if your computer gets a virus?

b. files deleted
b. malfunction

c. breakdown

d. sneezing
10. Viruses are ________________.

b. harmless

b. man-made

c. natural

d. exciting

E. Unscramble the sentences. Rewrite the sentences in the order of appearance in text.

1. A virus / that can / is something / through the / cause disease./ spread quickly / body and

2. to combat the / Anti-virus / threat of / programs / now exist / computer viruses.

3. The virus / other / then copies / infects / computers. / itself and

4. A computer / very different / disease kind / from the / virus is / of virus.

A virus is something that can spread quickly through the body and cause disease.

A computer virus is very different from the disease kind of virus.

The virus then copies itself and infects other computers.

Anti-virus programs now exist to combat the threat of computer viruses.

F. Fill in the blank with the correct word.

attacked

downloading
virus

threat

operation
combat

7. The virus attacked my computer and deleted all my files.

8. Virus scanners combat viruses entering the computer.

9. Downloading movies is illegal.

10. It is vital to have a virus scanner installed.

11. Some couples see single women as a threat to their relationships.

12. There seemed to be no problems with the operation of the computer.

Unit 20

H. Choose the best answer.

6. What did Dr. Curtius open in 1770?

b. a gallery

b. wax museum

c. an amusement park
d. a mall

7. Where did Madame Tussaud open a permanent museum in 1835?

b. Las Vegas
b. Paris

c. London

d. Berlin

8. In 1925, what almost destroyed all the works in the museum?

a. a cyclone
b. a typhoon

c. a flood

d. a fire
9. What did Madame Tussaud’s mother do for a living?

b. housekeeping
b. gardening

c. accounting

d. painting

10. How many years did Madame Tussaud travel around Great Britain?

b. twelve

b. thirty-three

c. forty-two

d. four

I. Unscramble the sentences. Rewrite the sentences in order of appearance in the text.

1. was a doctor / in wax modeling. / Philippe Curtius / also skilled / and was

2. Marie’s death. / was world / The “waxworks,” / as many people / famous by / call it, / the time of

3. Marie Tussaud. / and became / Marie / married

4. assistant / became / Dr. Curtius’s / Marie

Philippe Curtius was a doctor and was also skilled in wax modeling.

Marie became Dr. Curtius’s assistant

Marie married and became Marie Tussaud.

The “waxworks,” as many people call it, was world famous by the time of Marie’s death.

J. Fill in the blank with the correct word.

figures

skill

model

collection
museum

wax

7. Wax figures are difficult to make.

8. The wax models looked realistic.

9. For months Malcolm had wanted to visit the Parisian art museums.

10. There were colored candles which had spread pools of wax on the furniture.

11. The cut of a diamond depends on the skill of its craftsman.

12. The Art Gallery of Ontario has the world's largest collection of sculptures by Henry Moore.

