 UNIVERSITY OF MONTENEGRO

INSTITUTE OF FOREIGN LANGUAGES

MOCK TEST – I coll.

ENGLISH LANGUAGE IV – level

I Reading comprehension. (6 pts)
Researchers say jogging alone is unhealthy.
A newly published report indicates that jogging could have adverse health effects, especially for those who do it alone. A team of researchers from Harvard University has suggested that going for a run on your own is not as healthy as previously believed and is nowhere near as beneficial as jogging as part of a group. They suggested it could actually be detrimental to one’s health. Experiments conducted on rats indicated that running alone raises stress levels and stifles brain cell regeneration. Professor Elizabeth Gould, who led the research, said: “These results suggest that, in the absence of social interaction, a normally beneficial experience can exert a potentially deleterious influence on the brain.”
The researchers monitored two groups of rats on exercise wheels. One group exercised alone, the other as part of a rodent jogging team. After two weeks, the scientists conducted tests to ascertain the rate of brain cell growth in all of the test animals. The results revealed that the communal joggers had double the amount of new brain cells as the solo runners. Professor Gould concluded that: “When experienced in a group setting, running stimulates neurogenesis (brain cell growth). However, when running occurs in social isolation, these positive effects are suppressed.” Joggers around the world should perhaps take the research with a pinch of salt and remember that jogging is healthier than the rat race.
QUESTIONS
1. Answer the following questions using your own words but taking into account the information in the text. (2 points)
a. According to the text, is jogging alone beneficial for our health? Why?
__
b. Has this piece of research been tested on humans?
__
2. Are the following statements TRUE or FALSE? Identify the part of the text that supports your answer. (1.5 points)
a. Jogging with rats stimulates the brain cell production: ________

Evidence:

b. Jogging rats produce more brain cells if they do it in group: ________

Evidence:

3. Find a synonym for each of the four words from these six options. (1 point)
announce ______________________

scientist ____ ___________________

block __________________________

examine __ _____________________

4. Choose a, b or c in each question below. Only one choice is correct. (1.5 points) 1. Some Harvard researchers claim that jogging alone

a. is not healthy.
b. is as healthy as it was thought.
c. is not as healthy as it was thought.
2. Jogging alone

a. increases the production of brain cells.
b. increases the size of the brain.
c. reduces the production of brain cells.
3. The report suggests that if you decide to go jogging

a. you should do it on your own.
b. you should do it with someone else.
c. you should do it when your brain tells you.
II Fill in the gaps the correct form of these verbs in brackets. (4 pts)
1. If I ___________(have) more time, I (learn) ___________ to play the guitar.

2. If she (study) ______________ harder, she (get) _______________ better marks.

3. If my dad (have) ______________ time next week, we (paint) ______________ my room.

4. If we (know) ______________ more about history, we (be / not) ______________ be afraid of the test.

5. I (go) ________________ jogging with Tom and Sue if they (be) __________________ here this week.

6. If the weather (be / not) _____________ too bad tomorrow, we (play) __________________ golf.

7. It (surprise) ______________ me if she (help / not) ________________ you.

8. If you (wash) _____________ the dishes, I (cook) _______________ dinner tonight.

III Make a new sentence from the question in brackets. (4 pts)
1. (Am I required to wear this uniform?)
I wonder ___

2. (Where can I find your telephone number?)
Can you tell me __?

3. (What is your favourite pastime?)

I would like to know __

4. (How long have you been reading that novel?)

I wonder __

5. (Will you accept his business offer?)

I would really like to know __

6. "Does Annie know about computers?"

I wonder whether __.

7. Excuse me. How do you get to the post office from here?"

 Could you tell us __?

8. (What are you going to open the tin with?)

I would really like to know ___.

IV Put the following sentences into the active or passive form. (2 pts)
Paula: You are very lucky, Catherine. You are a celebrity and your image on the cover of the most prestigious beauty magazines.
Catherine: My life is not exactly what you think it is. I feel like I've lost my freedom. Even in my everyday life, I ___________ (expect) to be who my fans want me to be. When I _____________ (invite) on a TV show, I ____________ (teach) how to answer the journalists, I what to say or what to do and so, there's little space for me to be authentic.
Paula: But are there also some advantages of being a celebrity, aren't there?
Catherine: Oh yes, of course! For every shot, I _____________ (afford) the opportunity of wearing clothes that most people can only dream about.

V Add the phrase in brackets to the sentence using a relative clause. (4 pts)
1. The man was late (Julie invited the man)

2. The doctor was sick (I wanted to see the doctor)

3. The accountant was arrested (the accountant works for my father’s company)

4. I wrote to the friend (you met the friend last week)

5. The mobile phone can’t be fixed (the mobile phone is broken)

6. John made a copy of the photo (I took the photo)

7. I met a girl (the girl was a doctor)

8. We called a doctor (the doctor works at a hospital in London)

VI a) Read the text and fill in the gaps with a, an, the or (-) no article. (4 pts)
There was ______ collision between ______ car and ______ cyclist at ______ crossroads near ______ my house early in ______ morning. ______ cyclist was taken to ______ hospital with a concussion.

 b) Fill in the gaps by adding a prefix or suffix to the word in brackets. (2 pts)
1. I think the iPhone is ________rated. I can’t see why people think it’s so wonderful.
2. Try not to be so ___________patient. You’ll get your dinner when it’s ready so there’s no point in making a fuss.

3. She is the most hopeless person I’ve ever met - quite ___________ capable of

doing anything right.

4. Be careful with that vase! It’s the only one remaining of four made especially for

the Emperor Maximilian, so it’s quite __________replaceble.
VII Put the verbs in brackets into the correct tense, Present Perfect or Past Simple, active or passive (4 pts)

1. I ___________________ (go) to a school reunion last week. I __________ (be) very surprised – so many things __________________ (change) since the last time I saw my home town.

2. I __________________ (meet) old Mr. Green yesterday. He _______________ (be) to the bridge club recently and he informed me that his wife ________________ (take) to hospital two days ago.

3. Archaeologists ________________ (find) remains of an ancient city in the
 Sahara desert
5. The missing tiger _______________ (find) and captured in a London park.

VIII Correct the mistakes in the following sentences (2 pts):
1. They managed to prepare an exam although starting to study a week before the exam.

__

2. Unless she doesn’t inform us about the delay we will come in vain.

__

3. There isn’t many butter in the fridge.

__

4. She took to hospital by her close friends yesterday.

__
IX Decide which of the words below fits the gaps. Circle the one that fits (2 pts):
1. We had a ______________ wave for two weeks last summer.
A heating

B heated

C heat

D heats

2. The media has paid too ________________ attention to celebrities.
A many

B several

C much

D such
3. A fast connection to the internet that is always on is a ….

A broadland

B bandbroad

C broadband

D broadsand

4. My skin is so itchy. I must have some kind of a ____________.

A rush

B rash

C rust

D rank
PAGE
1

