Multiple choice galore!

Choose the word or phrase which best completes each sentence. Although the four alternatives may be similar in meaning, only one will collocate successfully in each context.

1. He's so ___ that he always expects other people to do the work.

a) reserved b) lazy c) apathetic d) passive

B
lazy
2. She's not very ___. She's never quite sure what she wants to do.

a) energetic b) lively c) active d) decisive

D
decisive
3. Even though they don't agree with what's happening, they're too ___ to protest.

a) outgoing b) subdued c) quiet d) apathetic

D
apathetic
4. He wasn't very ___ tonight. In fact he hardly said anything.

a) active b) decisive c) talkative d) energetic

C
talkative
5. I'm sure he enjoyed the evening. He didn't say much because he's ___ by nature.

a) passive b) subdued c) inactive d) quiet

D
6. He's always been very ___ so he hates not being able to do anything now that he's ill.

a) decisive b) active c) outgoing d) loud

B
active
7. I don't feel ___ enough to go for a walk now.

a) energetic b) extrovert c) outgoing d) sociable

A
energetic
8. He's a ___ sort of person. He doesn't really care what happens to him.

a) quiet b) passive c) reserved d) subdued

B
passive
9. We have just appointed a(n) ___ new headmaster, whose job it is to improve falling standards of education.

a) sociable b) active c) dynamic d) lively

C
dynamic
10. It's always difficult to know what she's thinking because she's so ___.

a) apathetic b) inactive c) subdued d) reserved

D
reserved
11. The job involves working closely with the public, so we're looking for someone with a(n)___ personality.

a) talkative b) outgoing c) dynamic d) active

B
outgoing
12. I had to ___ before the situation got worse.

a) act b) do something about c) have a go d) be on the go

A
act
13. She hasn't got enough ___ to really try to get what she wants.

a) action b) activity c) go d) decision

C
go
14. They're very ___ and regularly invite people to their home.

a) socialist b) lively c) active d) sociable

D
sociable
15. He seemed rather ___. Was he upset about something?

a) anti-social b) apathetic c) passive d) subdued

D
subdued
16. She's very ___. She can't sit down for long.

a) lively b) decisive c) impassive d) good company

A
lively
17. There’s never a dull moment when he’s around. I guess you could call him ___.

a) alive b) active c) sociable d) an extrovert

D
an extrovert
18. She's ___. She tends to think a lot and say very little.

a) an introvert b) inverted c) incoming d) subdued

A
an introvert
19. The successful candidate must have ___, as he or she will have to work without supervision.

a) action b) a go c) initiative d) decision

C
initiative
20. I wouldn't say he was brilliant at his job, but he's quite ___.

a) conscious b) talent c) effective d) competent

D
competent
21. I'm ___ trusting him again. He let me down last time.

a) wary of b) careful about c) conservative about d) conscientious of

A
wary of
22. You're too ___. You should think before you act.

a) unconscious b) sloppy c) spontaneous d) impulsive

D
impulsive
23. I'm very ___ things. I'm always losing them.

a) unaware of b) impulsive with c) carefree about of d) careless with

D
careless with
24. Don't make a ___decision. Think about it first.

a) snap b) jump c) careless d) spontaneous

A
snap
25. I think you should be ___. Find out exactly what they want you to do before you agree.

a) defensive b) cautious c) fussy d) conscientious

B
cautious
26. She lost her job because she was ___. She made far too many mistakes.

a) faulty b) inefficient c) carefree d) impulsive

B
inefficient
27. The police made a ___ search of the area but found nothing.

a) caring b) cautious c) fussy d) thorough

D
thorough
28. Be ___ those glasses! Don't break them!

a) careful about b) careful of c) careful with d) caring towards

C
careful with
29. I realise now that I was too ___. I should have thought about it for longer.

a) hasty b) careless c) snap d) sloppy

A
hasty
30. He's really ___. He never checks his work and it's always full of mistakes.

a) snap b) impulsive c) slippy d) sloppy

D
sloppy

31. I reminded him twice, so as to ___ that he wouldn't forget.

a) take care b) watch out c) make sure d) check

C
make sure
32. ___ your work in case you've made any mistakes.

a) Take care of b) Ensure c) Look out for d) Check

D
Check
33. He's ___. He does his job very badly.

a) incompetent b) rushed c) unconscious d) hasty

A
incompetent
34. We didn't plan the celebration. It was ___.

a) impulsive b) surprise c) hasty d) spontaneous

D
spontaneous
35. Be ___ that step. It's broken and you might fall.

a) careful of b) careful about c) cautious about d) careful with

A
careful of
36. I'll send the letter today to ___ that they receive it in time.

a) take care b) ensure c) insure d) protect

B
ensure
37. I never know what to cook for him, as he’s such a ___ eater. He doesn't even like potatoes.

a) thorough b) conservative c) fussy d) careful

C
fussy
38. She's very ___. She takes her job seriously.

a) particular b) conservative c) conscientious d) fussy

C
conscientious
39. It was very ___ of you to lose that letter; you should have kept it in a safe place.

a) uncaring b) impulsive c) fussy d) careless

D
careless
40. I'm phoning them again because I want to ___ the arrangements for tomorrow.

a) ensure b) make sure c) make sure of d) take care

C
make sure of
41. You're so ___! Can't you see the benefits of building the new road?

a) hasty b) thorough c) conservative d) fussy

C
conservative
42. Don't be ___! It's a bad idea to phone them while you're angry. Wait until you've calmed down.

a) sloppy b) spontaneous c) hasty d) careless

C
hasty
43. She's very___. She can be relied on to do her job properly.

a) efficient b) cautious c) serious d) conservative

A
efficient
44. I'm not ___. I don't mind at all where we go.

a) careful b) cautious c) hasty d) fussy

D
fussy
45. He's very ___ about his private life. He's got no secrets.

a) trustworthy b) direct c) open d) sincere

C
open
46. She was very ___ and told me quite simply that she didn't like me.

a) genuine b) open c) blunt d) sincere

C
blunt
47. I don't think she was being completely ___ when she said she liked my paintings.

a) frank b) sincere c) reliable d) true

B
sincere
48. If you were ___, you'd admit that it was your fault.

a) genuine b) true c) frank d) honest

D
honest
49. He's got a very ___ manner, so don't be surprised if, the first time you meet him, he asks you how much you earn.

a) sincere b) frank c) direct d) reliable

C
direct
50. I'm writing to express my ___ gratitude for all your help.

a) truthful b) blunt c) sincere d) honest

C
sincere
51. It was a ___ mistake. I wasn't trying to cheat you.

a) genuine b) sincere c) truthful d) frank

A
genuine
52. I know you think it was me who told him your secret but ___, it wasn't.

a) honestly b) frankly c) to be honest d) to be frank

A
honestly
53. I'm going to be ___ with you, Mr Henderson. Your daughter is a thief.

a) sincere b) open c) frank d) genuine

C
frank
54. I think he's ___. I’ve heard that he sells stolen goods.

a) insincere b) false c) crooked d) deceitful

C
crooked
55. It was ___ of you to lie to me about where you were last night.

a) misleading b) false c) deceptive d) deceitful

D
deceitful
56. She's so ___. One minute she's your best friend, and the next minute she doesn't want to know you.

a) deceptive b) two-faced c) deceitful d) misleading

B
two-faced
57. He was very ___. He flattered me so that I wouldn't be able to refuse him the favour he wanted.

a) crooked b) two-faced c) cunning d) deceptive

C
cunning
58. She's ___. If you tell her a secret, she tells other people.

a) deceitful b) insincere c) untrustworthy d) two-faced

C
untrustworthy
59. The way he got me to do his work for him, without me realising what was really happening, was very ___.

a) devious b) misleading c) crooked d) false

A
devious
60. I'm not taken in by his ___ praise.

a) dishonest b) two-faced c) deceitful d) insincere

D
insincere
61. Don't expect him to turn up on time. He's very ___.

a) untrustworthy b) unreliable c) deceitful d) cunning

B
unreliable
62. It's ___ of you to say that. You know it isn't true.

a) dishonest b) devious c) untrustworthy d) false

A
dishonest
63. I was ___ by his honest face. Only later did I discover that he was a liar.

a) misled b) deviated c) undone d) cheated

A
misled
64. This photo of the house is rather ___. It makes it look much bigger than it really is.

a) deceitful b) deceptive c) devious d) dishonest

B
deceptive
65. Before you send them any money, make sure the company really exists. The whole thing could be a ___.

a) deceit b) fool c) cheat d) con

D
con
66. I didn't think he'd ___ such a pathetic lie, but he believed every word of it.

a) take up b) fall out c) take in d) fall for

D
fall for
67. You can't ___ me! I know that story isn't true.

a) lie b) fool c) rip off d) cheat

B
fool
68. I realise now that you've been ___ me. You haven't been going out with your friends, you've been seeing another man.

a) lying b) doing c) deceiving d) conning

C
deceiving
69. Their brochure is full of ___ information. For example it says that all rooms are 'with shower', but it doesn't say that in some cases the shower is halfway down the corridor.

a) misleading b) deceptive c) deceitful d) insincere

A
misleading
70. This isn't a ___, is it? If I lend you my car, you will bring it back, won't you?

a) cheat b) trick c) rip-off d) deceit

B
trick
71. It was very ___ of you to pay for all the drinks last night.

a) appreciative b) generous c) grateful d) sympathetic

B
generous
72. Don't you think it was rather ___ of you not to let us know that you weren't coming?

a) mean b) unkind c) thoughtless d) unsympathetic

C
thoughtless
73. You're completely ___! You never think about anybody but yourself.

a) mean b) selfish c) tight-fisted d) greedy

B
selfish
74. It's very ___ of you to offer me your seat, but really I'm quite happy to stand.

a) sympathetic b) grateful c) considerate d) appreciative

C
considerate
75. She's so ___ that she refuses to put the fire on, even in the middle of winter.

a) greedy b) selfish c) self-centred d) mean

D
mean
76. When her father died I wrote her a letter to express my ___.

a) generosity b) appreciation c) sympathy d) gratitude

C
sympathy
77. You've been very ___ and I would like to thank you.

a) kind b) thoughtless c) grateful d) appreciative

A
kind
78. It was really ___ of her to keep talking when she knew that I was trying to concentrate.

a) inconsiderate b) unsympathetic c) helpless d) ungrateful

A
inconsiderate
79. We are very grateful to Professor Humble for his ___ in donating this wonderful painting to the museum.

a) sympathy b) concern c) generosity d) gratitude

C
generosity
80. My mother was very ___ when I failed my exams, in fact she said that it was my own fault for not working hard enough.

a) thoughtless b) unsympathetic c) inconsiderate d) unkind

B
unsympathetic
81. Thank you very much for the card you sent me while I was in hospital. It was very ___ of you.

a) grateful b) generous c) thoughtful d) appreciative

C
thoughtful
82. You could at least show your mother some ___ for all the things she's done for you.

a) kindness b) consideration c) sympathy d) gratitude

D
gratitude
83. He was rather ___ me. He just said 'No'.

a) short with b) crude to c) brief about d) tactless to

A
short with
84. The local people were not very friendly towards us, in fact there was a distinctly ___ atmosphere.

a) rude b) offensive c) hostile d) abrupt

C
hostile
85. I knew she wasn't going to like what I was going to say, so I tried to find a ___ way of saying it.

a) civil b) diplomatic c) flattered d) well-mannered

B
diplomatic
86. Don't you think it's rather ___ asking him to lend you more money, when you still haven't paid back what you already owe him?

a) cheeky b) hostile c) unpleasant d) crude

A
cheeky
87. I'm sorry I was so ___ when we met, but I was in a hurry and couldn't stop and talk.

a) short b) hostile c) abrupt d) unpleasant

C
abrupt
88. Don't be so ___! Where did you learn such bad language?

a) ill-mannered b) crude c) tactless d) nasty

B
crude
89. It's not very ___ to talk with your mouth full.

a) tactful b) gentle c) polite d) educated

C
polite
90. I find his behaviour towards me quite ___. He treats me like an idiot.

a) offending b) insulting c) crude d) ill-mannered

B
insulting
91. I'm ___ that you should accuse me of lying.

a) offensive b) insulting c) offending d) insulted

D
insulted
92. Don't be ___ ! Say thank you.

a) nasty b) rude c) tactless d) crude

B
rude
93. I'm sorry about all the ___ things I said to you.

a) hostile b) abrupt c) nasty d) short

C
nasty
94. Telling him he was boring wasn't a very ___ thing to say.

a) well-mannered b) nice c) flattered d) mannered

B
nice
95. Why are you always so ___ to me? Have I done something to offend you?

a) cheeky b) unpleasant c) tactless d) crude

B
unpleasant
96. It isn't exactly ___ to be told that you're starting to look old.

a) flattering b) well-mannered c) civil d) complimented

A
flattering
97. The interview went very well. Everyone was very ___ to me.

a) pleasant b) flattering c) tactful d) diplomatic

A
pleasant
98. I dislike him so much that I find it difficult even to be ___ to him.

a) tactful b) diplomatic c) civil d) well-mannered

C
civil
99. She's so ___ that she doesn't like anyone unless they tell her she's beautiful.

a) proud b) pushy c) self-conscious d) vain

D
vain
100. He's not unfriendly, he's ___. Talking to people he's never met before is very difficult for him.

a) modest b) shy c) humble d) inferior

B
shy
101. He was so ___ that a lot of the other men in the bar felt like hitting him.

a) big-headed b) self-conscious c) proud d) boasting

A
big-headed
102. He seems to think he's ___ to me, just because he's been to university.

a) supervisor b) superior c) patronising d) superlative

B
superior
103. I can't stand ___ people like him. He's always trying to get people to do things for him.

a) vain b) superior c) pushy d) patronising

C
pushy
104. Look at the ___ way he behaves! Doesn't he think he's great!

a) proud b) arrogant c) self-conscious d) pushy

B
arrogant
105. 'Well, I'll never have to worry about money, unlike some people here,' she said in that ___ voice of hers.

a) vain b) pushy c) bossy d) self-satisfied

D
self-satisfied
106. Everyone was having fun, but I was too ___ to join in, even though I wanted to.

a) modest b) inhibited c) vain d) superior

B
inhibited
107. He was very ___ towards her, saying that she'd done quite well, considering she was a woman.

a) pushy b) vain c) patronising d) big-headed

C
patronising
108. He's so ___ that he never listens to anyone else's point of view.

a) self-opinionated b) big-headed c) condescending d) bossy

A
self-opinionated
109. He's ___ not to make the same mistakes as before.

a) obstinate b) stubborn c) determined d) convinced

C
determined
110. It's no use trying to persuade him that he's wrong. He's too ___ to change his mind.

a) stubborn b) constant c) decided d) single-minded

A
stubborn
111. Learning to drive can be difficult, but I'm sure that if you ___, you'll be able to do it eventually.

a) keep going b) keep at c) determine d) stick to

A
keep going
112. Everybody wanted to go to the cinema except Anne, who had to be ___ by saying she wanted to go to the theatre.

a) single-minded b) determined c) decisive d) awkward

D
awkward
113. The sales assistant was very ___, and if I didn't like one dress, she would insist on me trying another.

a) pig-headed b) pushy c) intent d) single-minded

B
pushy
114. He's been ___ her to go out with him for months.

a) offering b) persuading c) pestering d) sticking to

C
pestering
115. She deserves her success because she's been very ___.

a) dedicated b) awkward c) pig-headed d) set

A
dedicated

116. Do as your father tells you, and don't be so ___!

a) set in your ways b) obstinate c) determined d) sticky

B
obstinate
117. We've got a very ___ teacher, who doesn't mind if we're a bit late.

a) broad-minded b) open-minded c) easygoing d) tolerated

C
easygoing
118. He's always been very ___ of other people’s political views.

a) intolerant b) small-minded c) petty d) prejudiced

A
intolerant
119. Don't you think you're being rather ___, arguing about such a small sum of money?

a) petty b) narrow-minded c) intolerant d) impatient

A
petty
120. The management is very ___ and can't see the long-term benefits of installing a computer.

a) petty b) narrow-minded c) intolerant d) small-minded

B
narrow-minded
121. Generally speaking I don't read film reviews because I like to be ___ when I go to the cinema.

a) easygoing b) broad-minded c) open-minded d) tolerant

C
open-minded
122. The waiter didn't charge you for the extra sugar, did he? How ___ can you get?

a) intolerant b) small-minded c) prejudiced d) broad-minded

B
small-minded
123. Everyone was surprised by his ___ because nobody had ever seen him lose his temper before.

a) explosion b) outburst c) outpouring d) outcry

B
outburst
124. He's very childish. Every time something happens that he doesn't like he has a ___.

a) bad temper b) frustration c) tantrum d) bad mood

C
tantrum
125. He was absolutely ___ when he saw the graffiti on his garage door.

a) fierce b) moody c) irritable d) furious

D
furious
126. The transport strike is a real ___ because it will make it very difficult for me to get to work.

a) pain in the back b) nuisance c) last straw d) frustration

B
nuisance
127. It's not my fault the car has broken down, so don't take it ___ me.

a) from b) off c) out of d) out on

D
out on
128. I'm ___ in my present job; I need something more challenging.

a) irritated b) annoyed c) frustrated d) crazy

C
frustrated
129. That's the last ___! I'm leaving.

a) pain b) straw c) limit d) drop

B
straw
130. She's a(n) ___ old woman, who's always complaining about something.

a) annoyed b) furious c) bad-tempered d) infuriated

C
bad-tempered
131. He's very ___ about his upbringing so please don’t mention it.

a) annoyed b) touchy c) irritated d) annoying

B
touchy
132. Some ring tones are very ___ .

a) frustrating b) annoyed c) irritable d) irritating

D
irritating
133. My father has a very bad ___.

a) temper b) mood c) humour d) tantrum

A
temper
134. Are you ___ that those were his exact words?

a) positive b) hopeful c) secure d) safe

A
positive
135. He seems ___ about whether she'll agree or not.

a) doubtful b) undoubtedly c) doubtless d) without doubt

A
doubtful
136. She's ___ that she'll get the job. She thinks she did well in the interview.

a) confident b) suspicious c) trustworthy d) safe

A
confident
137. I'm ___ it. I saw it happen with my own eyes.

a) confident for b) sure from c) certain of d) positive from

C
certain of
138. He says he might come, but he ___.

a) doubts b) doubts it c) doubts so d) doubts about it

B
doubts it
139. My first day at work was ___ because there were so many new things to take in.

a) confused b) puzzling c) bewildering d) mysterious

C
bewildering
140. Statistics ___ - all those numbers!

a) confuses me b) mixes me up c) mixes me d) loses me

A
confuses me
141. You're talking too fast – I'm getting ___!

a) lost b) puzzled c) misplaced d) complicated

A
lost
142. Considering his unhappy childhood, it's not surprising he's so ___.

a) bewildering b) lost c) puzzled d) mixed up

D
mixed up
143. Due to an administrative ___, the room had been double-booked.

a) confusion b) mix-up c) puzzle d) mystery

B
mix-up
144. She's usually very calm, so I must admit I'm rather ___ as to why she lost her temper like that.

a) confusing b) puzzled c) mixed up d) bewildering

B
puzzled
145. We left New York when I was six, so my recollections of it are rather ___.

a) faint b) muddled c) untidy d) unintelligible

A
faint
146. His papers were so ___ that he couldn't find what he was looking for.

a) twisted b) ambiguous c) muddled d) inarticulate

C
muddled
147. He speaks so quickly that most of the things he says are ___.

a) inexplicable b) unintelligible c) illegible d) inarticulate

B
unintelligible
148. I've got a(n) ___ idea what you mean.

a) ambiguous b) faint c) muddled d) vague

D
vague
149. She was so angry that she became quite ___.

a) vague b) illiterate c) inarticulate d) inexplicable

C
inarticulate
150. His directions were ___ because of the noise from the traffic.

a) inexplicable b) inaudible c) muddled d) illegible

B
inaudible
151. Her sudden disappearance was ___.

a) unintelligible b) illegible c) inarticulate d) inexplicable

D
inexplicable
152. Her comment was so ___ that some people thought she was pleased while others thought she was annoyed.

a) incomprehensible b) ambiguous c) unintelligible d) faint

B
ambiguous
153. The report was written in technical language, which would have been ___ to most people.

a) incomprehensible b) illegible c) inarticulate d) vague

A
incomprehensible
154. The signature at the bottom of the page was totally ___.

a) inarticulate b) ambiguous c) incomprehensible d) illegible

D
illegible
155. Could you ___ that last remark?

a) sort out b) clarify c) clear out d) make clear

B
clarify
156. He ___ that nothing would change his mind.

a) cleared b) cleared up c) made clear d) made it clear

D
made it clear

157. The thought of another world war is a ___ prospect.

a) scaring b) dreading c) frightened d) terrifying

D
terrifying
158. The documentary gave him such a ___ that he gave up smoking immediately.

a) terror b) fear c) fright d) dread

C
fright
159. He didn't really mean it. He only said it to ___ you.

a) dread b) frighten c) fear d) afraid

B
frighten
160. I'm not going to visit him because I have a ___ of hospitals.

a) fright b) scare c) fear d) phobia

C
fear
161. I wouldn't ___ talk to people in such a rude way in case they take offence.

a) nerve b) dare c) dread D) fear

B
dare
162. He didn't react to the film at all but it ___ me.

a) terrorised b) dreaded c) terrified d) feared

C
terrified
163. He didn't tell anyone because he was ___ that nobody would believe him.

a) feared b) dared c) afraid d) frightening

C
afraid
164. The thought of being trapped in a fire ___ me.

a) terrors b) fears c) petrifies d) dreads

C
petrifies
165. The mere thought of getting on a plane fills her with ___.

a) terror b) fearful c) scare d) petrify

A
terror
166. I ___ going to the dentist. That’s why I keep putting it off.

a) scare b) daren't c) dread d) petrified

C
dread
167. I was absolutely ___. It took me ages to stop shaking.

a) dreaded b) petrified c) feared d) scary

B
petrified
168. It was a(n) ___ moment. I thought something terrible was going to happen.

a) afraid b) scaring c) scary d) dreading

C
scary
169. The car gave me ___. I thought it was going to hit me.

a) a scare b) a terror c) a fear d) afraid

A
a scare
170. The look on his face when he fell was absolutely___! I'll never forget it.

a) scaring b) petrifying c) fearing d) afraid

B
petrifying
171. I'm ___. Don't leave me alone in this awful place.

a) scared b) dreading c) fearing d) dreadful

A
scared
172. I'm ___ that something terrible's going to happen if I'm not very careful.

a) scary b) frightened c) dreaded d) feared

B
frightened
173. He was ___ that someone would find out he'd been stealing.

a) terrific b) dreaded c) dreadful d) terrified

D
terrified
174. The children were ___ with the toys you sent. In fact they haven't stopped playing with them!

a) satisfied b) excited c) terrified d) glad

C
terrified
175. She won't be ___ until she gets what she wants.

a) satisfied b) excited c) thrilled d) glad

A
satisfied
176. He was clearly ___ to see her again.

a) delightful b) delighted c) cheerful d) cheered

B
delighted
177. Are you ___ you came? Have you had a good time?

a) cheerful b) glad c) excited d) cheered

B
glad
178. I don't know what was wrong with her tonight. She's usually quite ___.

a) pleased b) glad c) cheerful d) satisfied

C
cheerful
179. My first time on a rollercoaster was a real ___ .

a) happiness b) satisfaction c) excitement d) thrill

D
thrill
180. It’s very ___ that they've got so many problems, but I don't know what I can do about it.

a) miserable b) disappointing c) sad d) unhappy

C
sad
181. He's been rather ___ since his wife died.

a) alone b) lone c) lonely d) solo

C
lonely
182. I was very ___ to receive your lovely letter.

a) reluctant b) upset c) emotional d) touched

D
touched
183. We had to listen to him ___ about how he didn't have any money.

a) crying b) mumbling c) groaning d) moaning

D
moaning
184. I'm not angry so much as ___. I don't expect friends to deceive me the way you have done.

a) moved b) touched c) hurt d) depressed

C
hurt
185. A lot of people seem ___ the present government.

a) disappointed about b) disillusioned with c) depressed by d) deceived by

B
disillusioned with
186. The film was very powerful and we were all ___ by it; in fact it made most of us cry.

a) touched b) moved c) upset d) fed up

B
moved
187. He's ___ his health, and takes dozens of vitamins every day.

a) obsessed in b) fascinated by c) fanatical about d) enthusiastic about

C
fanatical about
188. I'm not really ___ this kind of music. I prefer music you can dance to.

a) in b) for c) into d) with

C
into
189. She's ___ with the idea that somebody is following her. I think she ought to see a psychiatrist.

a) enthusiastic b) fascinated c) obsessed d) fanatical

C
obsessed
190. It was a very ___ evening. Nothing really happened.

a) dull b) fed up c) disinterested d) bored

A
dull
191. Many young children have a(n) ___ with fire.

a) interest b) obsession c) fascination d) enthusiasm

C
fascination
192. He's a really ___ person. He talks all the time but he never says anything interesting.

a) bored b) boring c) fed up d) annoyed

B
boring
193. She's still very bitter ___ what happened.

a) about b) with c) of d) for

A
about
194. He put salt in her coffee just to ___ her.

a) revenge b) betray c) retaliate d) spite

D
spite
195. Any employee who has a complaint or ___ should take the matter to his or her manager.

a) resentment b) bitterness c) grievance d) revenge

C
grievance
196. He slapped me and I ___ by kicking him.

a) repaid b) avenged c) retaliated d) resented

C
retaliated
197. She gets ___ if her husband dances with other women.

a) envious b) resentful c) jealous d) revenge

C
jealous
198. I bear no ___ against him, despite what he did to me.

a) resentment b) bitterness c) grievance d) grudge

D
grudge
199. He swore that he would take his ___ on the men who had hurt him.

a) spite b) revenge c) retaliation d resentment

B
revenge
200. I'm surprised ___ you. You're not normally as rude as you were last night.

a) by b) for c) with d) at

D
at
201. Her divorce was a(n) ___ experience for her and she still hasn't fully recovered.

a) stunning b) staggering c) shattering d) amazing

C
shattering
202. By a(n) ___ stroke of luck, she survived the crash.

a) amazing b) shocking c) shattering d) surprised

A
amazing
203. People were ___ the terrible pictures of the crash victims in the newspaper.

a) shocked with b) startled for c) shocked by d) amazed of

C
shocked by
204. She was ___ the traffic in the city. She had never seen so many cars before.

a) amazed at b) surprised for c) astonished with d) surprised of

A
amazed at
205. It was a very quiet night so the sudden noise of breaking glass ___ me.

a) shattered b) staggered c) startled d) jumped

C
startled
206. The Sears Tower in Chicago is a ___ 443 meters high.

a) speechless b) surprising c) staggering d) shattering

C
staggering
207. We were all ___ at how well she spoke English.

a) astonished b) shattered c) shocked d) incredible

A
astonished
208. I'm still too ___ his sudden outburst to know what to say.

a) stunned with b) shattered at c) stunned by d) speechless by

C
stunned by
209. A friend I hadn't seen for ages rang me up, which was a very nice ___.

a) shock b) surprise c) wonder d) astonishment

B
surprise
210. I was ___ by his lack of intelligence. I couldn't believe anyone could be so stupid.

a) shattered b) staggered c) speechless d) startled

B
staggered
211. She was in ___ for several days after the accident.

a) surprise b) awe c) shock d) wonder

C
shock
212. I was ___ when her face suddenly appeared at the window.

a) shattered b) staggered c) startled d) jumped

C
startled
213. He was ___ the news that he was going to be made redundant.

a) shattered by b) speechless by c) shattered from d) incredible at

A
shattered by
214. It doesn't ___ me that you got annoyed. I would have felt the same.

a) shatter b) stagger c) surprise d) startle

C
surprise
215. He finished the job with ___ speed.

a) shattering b) astonishing c) stunning d) shocking

B
astonishing
216. She hoped that her question might catch him off ___.

a) unawares b) guard c) warning d) defence

B
guard
217. It's ___ - not only do Steven and I have the same surname, but we also share the same birthday and both drive Toyota Corollas!

a) stunning b) surprised c) incredible d) surprising

C
incredible
218. It ___ me how she manages to put up with him.

a) amazes b) startles c) stuns d) shatters

A
amazes
219. His reaction took me ___ surprise.

a) off b) for c) by d) in

C
by
220. It's ___ how difficult it is, considering how easy it looks.

a) surprising b) shocking c) startling d) stunning

A
surprising
221. He won't do anything without his parents' ___.

a) respect b) admiration c) affection d) approval

D
approval
222. Now that she's the boss, she thinks people should treat her with more ___.

a) respect b) admiration c) praise d) approval

A
respect
223. I ___ your patience. I would have lost my temper a long time ago.

a) approve b) admire c) take to d) respect

B
admire
224. She ___ her boss, because he makes her life so difficult.

a) detests b) disapproves c) goes off d) disappoints

A
detests
225. I ___ this place! I hope I never have to come here again.

a) loathe b) condemn c) give up d) put off

A
loathe
226. While most people support the workers' claim for higher wages, a lot of people ___ strike action.

a) loathe b) condemn c) criticise d) find fault with

B
condemn
227. He can't stand any ___ of this work.

a) disapproval b) condemnation c) criticism d) contempt

C
criticism
228. I've got nothing but ___ for idiots like you!

a) disapproval b) condemnation c) criticism d) contempt

D
contempt
229. She shook her head in ___ as I lit yet another cigarette.

a) disapproval b) condemnation c) criticism d) contempt

A
disapproval
230. Why must you always ___ fault with me?

a) put b) make c) find d) run

C
find
231. She got rather ___ because the recipe involved doing three things at once.

a) restless b) concerned c) flustered d) bothered

C
flustered
232. I know it's not a big problem but it ___ me and I want to sort it out.

a) strains b) stresses c) presses d) bothers

D
bothers
233. He was such a powerful dictator that his speeches could generate ___ in the crowds he spoke to.

a) panic b) hysteria c) tension d) concern

B
hysteria
234. I don't know why you're so ___ about what happened. It's not that important.

a) flustered b) bothered c) harassed d) worrying

B
bothered
235. This is a very ___ period for them, because they are waiting for the doctor's report on their daughter's illness.

a) nervous b) worried c) anxious d) bothered

C
anxious
236. I was so ___ before the exam that I couldn't sleep.

a) nervous b) uncomfortable c) worrying d) flustered

A
nervous
237. I felt ___ because everyone was staring at me. I obviously wasn't welcome.

a) uncomfortable b) anxious c) concerned d) bothered

A
uncomfortable
238. There is considerable ___ about his whereabouts, because he's been missing for several days.

a) pressure b) strain c) concern d) stress

A
pressure
239. My father's illness is a ___. I hope it doesn't get any worse.

a) bother b) tension c) worry d) stress

C
worry
240. The situation at work is extremely ___; it seems I might lose my job.

a) bothering b) concerning c) worrying d) wound up

C
worrying
241. Sport is one way of relieving the ___ of a busy life.

a) tension b) concern c) bother d) nerves

A
tension
242. I'm not ___ what we do tonight. It's entirely up to you.

a) concerned b) nervous c) bothered d) anxious

C
bothered
243. News of possible war caused ___ to spread throughout the country.

a) stress b) strain c) panic d) pressure

C
panic
244. She finds looking after the children a ___.

a) stress b) strain c) pressure d) tension

B
strain
245. In the event of a fire, do not ___.

a) fluster b) harass c) panic d) fidget

C
panic
246. After two hours the audience was beginning to get ___.

a) restless b) ill at ease c) flustered d) hectic

A
restless
247. She became completely ___ after the crash.

a) wound up b) panicked c) hysterical d) harassed

C
hysterical
248. The new trade agreement should help to reduce ___ between the two governments.

a) stress b) strain c) pressure d) tension

D
tension
249. This has been an incredibly ___ month.

a) hectic b) flustered c) wound up d) harassed

A
hectic
250. You shouldn't ___ so much. It's not good for you.

a) concern b) worry c) bother d) fluster

B
worry
251. I could tell he was nervous because he was ___ in his chair.

a) flustering b) fidgeting c) harassing d) fumbling

B
fidgeting
252. It was a very ___ game – either chess player could have won.

a) nervous b) concerned c) tense d) worried

C
tense
253. She looks so much older than she really is. It must be due to ___.

a) bother b) worry c) discomfort d) fidgeting

B
worry
254. You'll have plenty of chances to retake your driving test, so don't get so ___ about failing.

a) concerned b) bothered c) worked up d) harassed

C
worked up
255. With half of the office either on holiday or ill, we're all feeling rather ___ at the moment.

a) harassed b) bothered c) ill at ease d) uncomfortable

A
harassed
256. The doctor says that she's suffering from ___ and needs to take some time off work.

a) pressure b) tension c) strain d) stress

D
stress
257. You're safe. What a(n) ___!

a) comfort b) relief c) release d) assurance

B
relief
258. Keep ___. It's not the end of the world if we're a few minutes late.

a) calm b) relaxed c) tranquil d) at ease

A
calm
259. I can ___ you that your illness is nothing to worry about.

a) ensure b) insure c) assure d) make sure

C
assure
260. ___! There's no need to do all that work today.

a) Calm b) Calm yourself c) Relax d) Relax yourself

C
Relax
261. He's always very ___, no matter how big the problem.

a) comfortable b) calmed down c) cool d) at ease

C
cool
262. I've had a terrible day today. I just want to sit down, do nothing and ___.

a) relieve myself b) unwind c) relax myself d) calm

B
unwind
263. He seems very ___ these days. He must be happy about the way things are going.

a) relieved b) eased c) relaxed d) easy

C
relaxed
264. Although they were strangers, their friendly manner made me feel ___ immediately.

a) comforted b) relieved c) easy d) at ease

D
at ease
265. She was so upset by the terrible news that nothing could ___ her.

a) assure b) relax c) relieve d) comfort

D
comfort
266. A weekend in the countryside is very ___ after a hard week in the city.

a) assuring b) relaxing c) relieving d) comforting

B
relaxing
267. ___! There's nothing to get upset about.

a) Chilled b) Unwind c) Cool off d) Calm down

D
Calm down
268. What a(n) ___ smell! What are you cooking?

a) pretty b) lovely c) tempted d) attracting

B
lovely
269. It's an absolutely ___ place to go for a holiday! You'll think you're in paradise.

a) pretty b) beautiful c) good-looking d) appealing

B
beautiful
270. Those ice-creams look ___. Shall we have one?

a) attracting b) tempting c) stunning d) good-looking

B
tempting
271. The cottages in the village were very ___, so I took a lot of photographs of them.

a) attracted b) stunning c) good-looking d) pretty

D
pretty
272. She has a(n) ___ personality, so most people like her.

a) tempting b) attracting c) pretty d) attractive

D
attractive
273. The thought of taking the day off work is very ___.

a) good-looking b) lovely c) appealing d) stunning

C
appealing
274. He's very ___ and a lot of the other girls in the school would like to go out with him.

a) lovely b) stunning c) good-looking d) beautiful

C
good-looking
275. The orchestra gave a(n) ___ performance and received a standing ovation.

a) stunning b) good-looking c) appealing d) pretty

A
stunning
276. That kind of work doesn't ___ me. I think it would be very boring.

a) appeal b) attract c) charm d) appeal for

B
attract
277. She's become a lot more ___ and no longer needs everything to be done for her.

a) individual b) her own c) independent d) by herself

C
independent
278. There's too much work for me to do ___.

a) by my own b) on myself c) by myself d) for my own

C
by myself
279. We're depending ___ you to come.

a) of b) from c) on d) by

C
on
280. She wanted to be free ___ the influence of her parents.

a) on b) from c) for d) without

B
from
281. As a single person, my ___ is very important to me.

a) liberation b) independence c) liberty d) individual

B
independence
282. Both she and her partner have ___ views on the subject of marriage.

a) single b) free c) independent d) liberated

D
liberated
283. The price of the coach tickets ___ on how many people are travelling.

a) relies b) depends c) counts d) banks

B
depends
284. The press were given complete ___ to photograph any part of the military base.

a) freedom b) independence c) liberation d) liberty

A
freedom
285. Whether or not you need a visa ___ on which country you come from.

a) counts b) relies c) is dependent d) is depending

C
is dependent
286. She left home to be independent ___ her parents.

a) from b) on c) of d) for

C
of
287. Sometimes I pay and sometimes my girlfriend pays, but it all ___ in the end.

a) amounts b) evens out c) stands out d) balances

B
evens out
288. What's ___ this word?

a) opposite from b) contrary to c) the contrary of d) the opposite of

D
the opposite of

289. He ___ because he was the only old person there.

a) contrasted b) stood up c) varied d) stood out

D
stood out
290. It's funny you should say that. I've just had the ___ idea.

a) like b) identical c) alike d) similar

B
identical
291. House prices ___ greatly from one area to the next.

a) contrast b) vary c) distinguish d) stand out

B
vary
292. This particular flower is famous for its ___ smell.

a) distinguished b) differing c) distinctive d) different

C
distinctive
293. I had ___ temporary jobs when I was a student.

a) distinguished b) distinctive c) various d) varying

C
various
294. We sell a ___ of different wines from around the world.

a) variation b) variety c) variance d) variant

B
variety
295. The two pictures are very ___, but if you look carefully, you'll notice one or two differences.

a) identical b) equal c) same d) alike

D
alike
296. Eighty kilometres is the ___ fifty miles.

a) equivalent of b) equivalent from c) equal of d) equal from

A
equivalent
297. Although technically speaking he wasn't sacked, it ___ the same thing.

a) evens out to b) amounts to c) points to d) counts

B
amounts to
298. Her awful singing is a ___ joke at school.

a) dirty b) sick c) standing d) practical

C
standing
299. He made a ___ joke about the Ethiopian famine victims.

a) dirty b) sick c) standing d) practical

B
sick
300. Have you heard the joke about the bishop and the actress? It's a bit ___.

a) dirty b) sick c) standing d) practical

A
dirty
301. I haven't laughed so much in years. It was absolutely ___!

a) amusing b) hilarious c) funny d) diverting

B
hilarious
302. He loves ___ her about all her boyfriends.

a) teasing b) joking c) kidding d) tempting

A
teasing
303. I can't say I find his jokes particularly ___.

a) enjoying b) amusing c) laughable d) fun

B
amusing
304. His help was ___ to the success of the business.

a) main b) crucial c) basic d) major

B
crucial
305. It was only a(n) ___ sum of money. Just forget about it.

a) minor b) invaluable c) fundamental d) trivial

D
trivial
306. There's a ___ difference between our two cultures.

a) crucial b) special c) fundamental d) main

C
fundamental
307. He suffered relatively ___ injuries.

a) trivial b) basic c) minor d) weak

C
minor
308. The ___ problem with the flat is that it’s too small.

a) important b) significant c) vital d) main

D
main
309. We don't want to have to carry a lot of luggage, so only pack the most ___ items.

a) essential b) main c) crucial d) significant

A
essential
310. It's ___ that he didn't go to his son's wedding.

a) important b) significant c) crucial d) essential

B
significant
311. She is a ___ British writer.

a) main b) major c) crucial d) vital

B
major
312. He's a(n) ___ friend to me.

a) significant b) vital c) invaluable d) main

C
invaluable
313. The ___ ingredient of bread is flour.

a) valuable b) significant c) crucial d) basic

D
basic
314. We are grateful to Mrs Price for her many years of ___ service.

a) essential b) crucial c) fundamental d) valuable

D
valuable
315. ___ luck! I hope everything goes well for you in the future.

a) Best b) Better c) Best of d) Fine

C
Best of
316. The goal was a ___ - I was trying to pass the ball, not to score!

a) coincidence b) break c) fluke d) chance

C
fluke
317. By ___ my brother is travelling on the same flight as me.

a) fate b) fortune c) accident d) coincidence

D
coincidence
318. ___! I hope you win.

a) Congratulations b) Good luck c) Good chance d) Good fortune

B
Good luck
319. It was a ___ finding somewhere so nice to live.

a) good luck b) good chance c) chance d) stroke of luck

D
stroke of luck
320. Getting the part of Hamlet at the National Theatre was the ___ he'd been waiting for.

a) fluke b) break c) coincidence d) fate

B
break
321. I met them ___. I didn't know they were going to be there.

a) luckily b) with luck c) by chance d) as luck would have it

C
by chance
322. He went to Hollywood in search of fame and ​​___ .

a) fluke b) luck c) fortune d) opportunity

C
fortune
323. Someone told me he was dishonest. ___, I hadn't given him any money.

a) With luck b) By chance c) Fortunately d) In luck

C
Fortunately
324. ___! You deserved to win.

a) Unfair luck b) Nasty luck c) Hard luck d) Bad fortune

C
Hard luck
325. We had planned to spend the summer in Greece, but ___ had obviously decided otherwise.

a) destination b) fortune c) chance d) fate

D
fate
326. A lot of houses in this area are ___ because nobody has bothered to look after them.

a) second-hand b) antique c) dilapidated d) out of date

C
dilapidated
327. My contract ___ at the end of the year, so I don't know what I'll do after that.

a) expires b) runs down c) invalidates d) completes

A
expires
328. I'm not going to take the car to a garage because I think I can ___ it myself.

a) renew b) do up c) repair d) renovate

C
repair
329. It was a very fashionable hairstyle years ago, but it looks ___ now.

a) outdated b) dilapidated c) dated d) antique

C
dated
330. The shop is being ___. The whole interior is being changed.

a) refurbished b) repaired c) fixed d) mended

A
refurbished
331. On the computer system at work, information is ___ every hour.

a) renewed b) renovated c) updated d) done up

C
updated
332. This train ticket is ___ until the end of the month.

a) updated b) worthy c) valid d) in power

C
valid
333. The insurance on the car runs out next week. I'd better ___.

a) update it b) renovate it c) renew it d) run it out

C
renew it
334. This is a ___ neighbourhood. Most of the buildings are in bad condition.

a) damaged b) dated c) run-down d) run-out

C
run-down
335. My hi-fi seems rather ___ now. Well, I suppose it is over ten years old.

a) antiquated b) antique c) expired d) run-down

A
antiquated
336. I couldn't afford a new guitar so I bought a(n) ___ one.

a) old-fashioned b) outdated c) second-hand d) antique

C
second-hand
337. We had to ___ the room because the wallpaper was in terrible condition.

a) renovate b) renew c) decorate d) mend

C
decorate
338. Is this information ___? Does it include the most recent changes?

a) modern b) up to date c) brand new d) renewed

B
up to date
339. There's no need to throw that shirt away. It can easily be ___.

a) done up b) renewed c) mended d) restored

C
mended
340. They took us to see an ___ monument which was built almost a thousand years ago.

a) outdated b) antique c) antiquated d) ancient

D
ancient
341. My passport is ___ so I can't use it any longer.

a) ancient b) outdated c) out of date d) dated

C
out of date
342. I read a newspaper every day because I like to know the ___ news.

a) last b) ultimate c) latest d) newest

C
latest
343. They bought an old house, ___, and then sold it.

a) redid it b) did it in c) did it up d) overdid it

C
did it up
344. My grandmother's house is full of valuable ___.

a) ancients b) ancestors c) antiques d) antiquarians

C
antiques
345. 'Gramophone' is an ___ word for 'record player'.

a) antique b) old-fashioned c) outdated d) ancient

B
old-fashioned
346. You'll never ___ that typewriter. Can't you see it's beyond repair.

a) renew b) update c) renovate d) fix

D
fix
347. Dad's just bought a(n) ___ car.

a) updated b) brand-new c) newest d) latest

B
brand-new
348. The house has just been ___, so I'm sure you'll agree it's a very fair price.

a) renovated b) renewed c) done over d) updated

A
renovated
349. Her contract ___ in two months, so she's looking for another job.

a) runs down b) runs out c) goes out d) goes away

B
runs out
350. His views on education are somewhat ___.

a) expired b) run-down c) outdated d) ancient

C
outdated
351. I wouldn't say that I was rich, but I'm ___.

a) affluent b) wealthy c) flash d) comfortable

D
comfortable
352. I haven't got any money at all. I'm completely ___.

a) broken b) hard up c) short d) broke

D
broke
353. Could you lend me some money? I'm a bit ___ at the moment.

a) hard up b) tight c) indebted d) down-and-out

A
hard up
354. They live ___ in a huge villa in France.

a) in luxury b) with luxury c) in wealth d) with fortune

A
in luxury
355. It's a really ___ area. Everyone's got expensive houses and cars there.

a) affluent b) comfortable c) luxurious d) fortunate

A
affluent
356. I wouldn't say they were rich, but they were certainly ___.

a) wealthy b) well-earned c) well-off d) well-kept

C
well-off
357. Money's very ___ this month, so we can't afford to go out.

a) broke b) tight c) hard d) hard up

B
tight
358. I mustn't borrow any more money – I'm already badly ___.

a) in deed b) on loan c) in debt d) in doubt

C
in debt
359. I like your new suit – very ___!

a) rich b) well-off c) flash d) affluent

C
flash
360. She was so ___ that she was forced to steal.

a) tight b) poorly c) poor d) broken

C
poor
361. He may have a nice house, a nice car and be able to afford to go on nice holidays, but you couldn't say he was ___.

a) plentiful b) rich c) rolling d) comfortable

B
rich
362. I'm ___ already, and it's another two weeks until pay day.

a) poor b) tight c) hard d) skint

D
skint
363. I don't have to get up until ten o'clock tomorrow – what a ___!

a) luxury b) wealth c) fortune d) comfort

A
luxury
364. ___ does not always bring happiness.

a) Riches b) Health c) Abundance d) Wealth

D
Wealth
365. He changed jobs because he decided that being a computer programmer wasn't ___ for him.

a) fit b) right c) convenient d) suited

B
right
366. He isn't ___ such a responsible job. He's hopeless at making decisions.

a) fit for b) convenient for c) fitted in d) suited

A
fit for
367. I turned down the job because it was ___. It wasn't what I was looking for.

a) unsuitable b) unfit c) inappropriate d) unsuited

A
unsuitable
368. I left London because I wasn't ___ the hectic lifestyle.

a) suited for b) convenient for c) suitable for d) suited to

D
suited to
369. I once knew a man called Mr Good – a rather ___ name considering he was sent to prison for shoplifting!

a) unfit b) inappropriate c) inconvenient d) unsuited

B
inappropriate
370. These flats are clearly ___ for people to live in – they should be pulled down immediately.

a) unfit b) inappropriate c) inconvenient d) unsuited

A
unfit
371. She hasn't made many friends at university – she doesn't really seem to ___.

a) suit b) match c) fit in d) take to

C
fit in
372. I don't think his speech was really ___ for a wedding – it was too depressing.

a) fit b) convenient c) appropriate d) suited

C
appropriate
373. There's a(n) ___ smell in here. What on earth is it?

a) odd b) rare c) curious d) scarce

A
odd
374. It's ___ that he never mentioned our argument; I wonder why he didn't.

a) special b) rare c) curious s) eccentric

C
curious
375. The programme examines what ___ people think about fashion.

a) average b) typical c) standard d) ordinary

D
ordinary
376. It's ___ for people to get depressed if they're out of work.

a) normal b) everyday c) regular d) typical

A
normal
377. He deals with the ___ matters in the office; his boss deals with the important ones.

a) everyday b) average c) usual d) standard

A
everyday
378. Opportunities as good as that are ___.

a) scarce b) peculiar c) insufficient d) abnormal

A
scarce
379. It's ___ of her to refuse to admit that she's wrong; she's very stubborn.

a) typical b) ordinary c) average d) representative

A
typical
380. It's ___ for me to get so upset about such a small problem; I normally don't let such things worry me.

a) eccentric b) unusual c) remarkable d) scarce

B
unusual
381. I thought it was going to be a brilliant show because of the reviews, but it was only ___.

a) normal b) common c) average d) usual

C
average
382. What a(n) ___ thing to say! What gave you that idea?

a) unique b) peculiar c) unreal d) scarce

B
peculiar
383. He's not crazy, he's just a bit ___, that's all.

a) uncharacteristic b) unreal c) eccentric d) unique

C
eccentric
384. Because she doesn't behave in a very ___ way, people think that she's rather strange.

a) usual b) conventional c) standard d) average

B
conventional
385. The ___ temperature for August was 25°C.

a) common b) average c) typical d) representative

B
average
386. Is it ___ for people to behave like that in this country?

a) representative b) usual c) average d) everyday

B
usual
387. There were some very ___ people at that party last night. They scared me a bit, actually.

a) unreal b) remarkable c) weird d) uncharacteristic

C
weird
388. That's ___. The bus is usually on time.

a) strange b) rare c) scarce d) special

A
strange
389. John took us all out for a meal as a(n) ___ treat.

a) unique b) special c) uncharacteristic d) scarce

B
special
390. He's got into trouble at work on several occasions because of his ___ way of dealing with clients.

a) unconventional b) rare c) uncharacteristic d) remarkable

A
unconventional
391. That's ___ - I'm sure I left my watch on the table but it doesn't seem to be there any more.

a) funny b) unique c) rare d) scarce

A
funny
392. Smoking is the most ___ cause of lung cancer.

a) ordinary b) average c) normal d) common

D
common
393. We were given the ___ opportunity of seeing inside Buckingham Palace.

a) peculiar b) unique c) scarce d) odd

B
unique
394. The car costs £12,095 for the ___ model, and £14,250 for the de luxe version.

a) average b) standard c) common d) typical

B
standard
395. The stamp is so ___ that there are only thought to be three of them in the whole world.

a) weird b) rare c) strange d) odd

B
rare
396. The plane was late taking off, due to ___ mechanical problems.

a) inevitable b) unforeseen c) unimagined d) unpredictable

B
unforeseen
397. The ending of the joke was so ___ that no one laughed.

a) predictable b) potential c) foreseen d) anticipated

A
predictable
398. The job has no ___.

a) perspective b) outlook c) prospects d) expectations

C
prospects
399. He's ___ on getting another job straightaway.

a) anticipating b) risking c) expecting d) counting

D
counting
400. If he carries on like that, he is running the ___ of a heart attack.

a) odds b) risk c) gamble d) liability

B
risk
401. There's not much ___ for growth in that industry.

a) prospect b) outlook c) expectation d) scope

D
scope
402. I've got to work late tonight – something has ___.

a) come out b) turned out c) come up d) turned off

C
come up
403. There's not much ___ of him finding a cheap hotel in such an expensive city.

a) potential b) prospect c) outlook d) scope

B
prospect
404. She's got the ___ to do well.

a) potential b) prospect c) outlook d) scope

A
potential
405. I don't think that the situation will change in the ___ future.

a) known b) predictable c) foreseen d) foreseeable

D
foreseeable
406. The weather ___ said it was going to rain today.

a) prediction b) prospect c) forecast d) prognosis

C
forecast
407. I can't imagine ___ anywhere except London.

a) living b) to live c) live d) that I live

A
living
408. The newspapers are ___ that there will be a general election in two months.

a) turning up b) forecasting c) imagining d) telling

B
forecasting
409. My ___ was right. The score was exactly what I said it would be.

a) anticipation b) prospect c) prediction d) outlook

C
prediction
410. For me, the film didn't ___ all the enthusiastic publicity it received.

a) come up b) live up c) turn up to d) live up to

D
come up
411. Don' worry about not finding a job yet. I'm sure something will turn ___ soon.

a) up b) out c) about d) in

A
up
412. I ___ that the score would be 2-0 but I was wrong.

a) told b) predicted c) looked out d) cropped up

B
predicted
413. He was late so often that it was ___ that he would lose his job eventually.

a) forecast b) inevitable c) potential d) foretold

B
inevitable
414. I didn't ___ that such a simple matter could become as complicated as this.

a) foresee b) gamble c) forecast d) foretell

A
foresee
415. I wish you wouldn't keep ___ me. Let me finish what I'm saying.

a) intruding b) disturbing c) interrupting d) butting in

C
interrupting
416. After a while I was so tired that I couldn't ___.

a) be engrossed b) be focused c) concentrate d) be concentrated

C
concentrate
417. I think we should ___ the most important points.

a) be concentrated on b) be concentrated c) focus on d) concentrate

C
focus on
418. I didn't notice the time because I was so ___ in my work.

a) concentrated b) engrossed c) focused d) preoccupied

B
engrossed
419. Every time I started to say something, he ___.

a) distracted b) disturbed c) butted d) butted in

D
butted in
420. Most of the population ___ the cities.

a) is concentrated in b) is concentrated on c) concentrates on d) is engrossed in

A
is concentrated in
421. I’ll lose my ___ if you turn the television on while I'm working.

a) concentration b) distraction c) preoccupation d) dedication

A
concentration
422. I hope the baby didn't ___ you during the night.

a) distract b) disturb c) intrude d) butt in

B
disturb
423. Driving through Rome, I was ___ for a second and ended up going into the back of the car in front.

a) disturbed b) distracted c) interrupted d) engrossed

B
distracted
424. I think you'd be ___ to leave now. It looks like there's going to be trouble.

a) realistic b) wise c) shrewd d) intelligent

B
wise
425. She has made some very ___ investments, which have earned her a lot of money.

a) bright b) practical c) shrewd d) knowing

C
shrewd
426. He's very ___ and has never had any trouble passing exams.

a) sensible b) perceptive c) clever d) sharp

C
clever
427. She's quite ___ and is certainly capable of doing a more demanding job than the one she's doing now.

a) wise b) bright c) practical d) sensible

B
bright
428. It was very ___ of you to notice the mistake - I don't think anyone else did.

a) sharp b) sensible c) intelligent d) wise

A
sharp
429. He's a ___ scientist, one of the best in his field.

a) genius b) practical c) smart d) brilliant

D
brilliant
430. She won't be influenced by his ridiculous ideas. She's got her feet ___.

a) on earth b) down to earth c) on the ground d) in the ground

C
on the ground
431. If you're so ___, then why did you fail your English exam?

a) practical b) shrewd c) perceptive d) smart

D
smart
432. I think she's ___ - her books are absolutely brilliant.

a) genuine b) a genie c) a genus d) a genius

D
a genius
433. For someone who is in such a responsible position, he is surprisingly lacking in ___.

a) sensibility b) common sense c) sensation d) sentiment

B
common sense
434. She's a very ___ person, so her friends often go to her for advice.

a) down-to-earth b) basic c) earthy d) practised

A
down-to-earth
435. I don't know why I made such a(n) ___ mistake.

a) unwise b) thick c) stupid d) gullible

C
stupid
436. 'Do storks really bring the babies?' she asked in her typically ___ fashion.

a) impractical b) absurd c) naive d) impressionable

C
naive
437. He's not very intelligent, in fact you could call him ___.

a) silly b) unwise c) daft d) thick

D
thick
438. You'd have to be very ___ to believe everything you read in the papers.

a) ridiculous b) gullible c) absurd d) slow

B
gullible
439. I was a bit ___ - it took me ages to get the joke.

a) silly b) daft c) slow d) unrealistic

C
slow
440. The decision to invest her money in such a disreputable company was extremely ___.

a) unwise b) thick c) gullible d) impractical

A
unwise
441. 'A(n) ___ and his money are soon parted’, as the saying goes.

a) fool b) idiot c) dunce d) clown

A
fool
442. It was a(n) ___ conversation. We were both talking about different things without realising it.

a) thick b) absurd c) unwise d) foolish

B
absurd
443. You must have your head in the ___ if you think you're going to succeed without hard work.

a) clouds b) ground c) sky d) air

A
clouds
444. How ___ of me! I've painted myself into a corner!

a) thick b) unwise c) silly d) naive

C
silly
445. Don't be ___! Of course we can't afford such an expensive hotel.

a) daft b) slow c) naive d) gullible

A
daft
446. You look ___ in those shorts. They're much too big for you.

a) impractical b) unwise c) unrealistic d) ludicrous

D
ludicrous
447. He's at a very ___ age and just tends to follow all the other boys.

a) impressive b) impressionist c) impressionable d) impressing

C
impressionable
448. If he thinks he's capable of building a house on his own, he's living ___.

a) in the clouds b) in a fantasy world c) on the moon d) in the sky

B
in a fantasy world
449. I was too slow on the ___ to realise that he was trying to trick me.

a) intake b) uptake c) take over d) takeaway

B
uptake
450. She has no ___ of saying such a thing.

a) recollection b) reminder c) souvenir d) memory

A
recollection
451. I've got a good ___ for faces.

a) recollection b) remembrance c) souvenir d) memory

D
memory
452. My ___ of childhood are happy ones.

a) memoirs b) reminders c) souvenirs d) memories

D
memories
453. I hope you didn't forget ___ the plants while I was away.

a) to water b) watering c) water d) having watered

A
to water
454. The actress wore dark glasses to avoid being ___.

a) recalled b) remembered c) reminded d) recognised

D
recognised
455. Could you ___ him to bring his camera?

a) recall b) remember c) remind d) recognise

C
remind
456. Did you ___ to lock the door?

a) recall b) remember c) remind d) recognise

B
remember
457. Who does Barbara ___ you of?

a) recall b) remember c) remind d) recognise

C
remind
458. What was that name again? It's ___ completely.

a) slipped b) gone c) flown d) left

B
gone
459. I'm afraid ___ you. Could you repeat what you just said?

a) I don't get b) I'm not with c) I don't see d) I miss

B
I'm not with
460. I ___ it. I thought he was happy here, so why has he left?

a) don't get b) can't follow c) misunderstand d) miss

A
don't get
461. 'Do you understand what I'm trying to say?' – 'Yes, I ___ what you mean.'

a) see b) catch c) take d) follow

A
see
462. You've all ___ the point. The film itself is not racist – it simply tries to make us question our own often racist attitudes.
a) mistaken b) missed c) misunderstood d) lost

B
missed
463. I often wonder what people abroad make ___ Finland.

a) from b) by c) for d) of

D
of

464. I couldn't ___ him because he spoke far too quickly.

a) gather b) follow c) pursue d) catch

B
follow
465. The coach advised his players not to ___ with the referee.

a) dispute b) contradict c) oppose d) argue

D
argue
466. They were ___ about who should make the coffee.

a) quarrelling b) disputing c) objecting d) opposing

A
quarrelling
467. I'm not ___ them staying with us, as long as it's only for a few days.

a) disagreed with b) opposite c) opposed to d) objected to

C
opposed to
468. They had a(n) ___ and never spoke to each other again.

a) dispute b) objection c) quarrel d) opposition

C
quarrel
469. 'So, we're going to Italy for our holidays, right?' – '___. Now whereabouts in Italy shall we go?'

a) Agree b) Agreeable c) Agreed d) In agreement

C
Agreed
470. The players ___ the referee's decision.

a) disagreed b) disputed c) objected d) contradicted

B
disputed
471. She always ___ her thin legs beneath a long skirt.

a) displayed b) disclosed c) conveyed d) concealed

D
concealed
472. He ___ that he hadn't left the job; he'd been sacked.

a) revealed b) conveyed c) showed d) exposed

A
revealed
473. It's difficult to ___ the atmosphere of Paris to someone who hasn't been there.

a) point out b) disclose c) convey d) indicate

C
convey
474. The report ___ the corruption in the Government.

a) conveyed b) exposed c) let on d) indicated

B
exposed
475. I asked him, but he wouldn't ___ how much he'd paid for it.

a) convey b) disclose c) come out d) show

B
disclose
476. I know you weren't enjoying yourself, but you shouldn't have ___ it; that was rude.

a) given away b) shown c) exposed d) disclosed

B
shown
477. He paid me some money in advance as ___ that he was honest.

a) gesture b) indication c) test d) proof

D
proof
478. The expression on his face ___ that he was rather worried.

a) gestured b) indicated c) came out d) pointed out

B
indicated
479. I know he stole the money, but I can't ___ it because I didn't actually see him.

a) indicate b) expose c) prove d) reveal

C
prove
480. When questioned about the Government's defence plans, the Minister gave very little ___.

a) out b) up c) away d) off

C
away
481. He showed no ___ of nervousness.

a) sign b) signal c) gesture d) proof

A
sign
482. I invited them to dinner as a ___ of friendship

a) gesture b) signal c) sample d) proof

A
gesture
483. She kept smiling because she didn't want to ___ that she found him boring.

a) give away b) point out c) let on d) come out

C
let on
484. If peeling onions makes you cry, a useful ___ is to peel them under water.

a) tool b) advice c) tip d) clue

C
tip
485. The management has ___ a new deal which they hope will end the strike.

a) hinted b) proposed c) implied d) warned

B
proposed
486. What exactly are you ___ at?

a) hinting b) implying c) suggesting d) proposing

A
hinting
487. The look he gave us seemed to ___ disapproval.

a) hint b) imply c) propose d) warn

B
imply
488. She kept looking at her watch and ___ hints that she wanted us to leave.

a) making b) taking c) doing d) dropping

D
dropping
489. I've no idea how old she is. Give me a ___ - is she older or younger than you are?

a) clue b) guess c) tip d) sign

A
clue
490. I've ___ a sports club so that I can play regularly.

a) joined b) enlisted c) taken part in d) involved

A
joined
491. Stop ___! This has nothing to do with you.

a) inserting b) interfering c) involving d) introducing

B
interfering
492. My previous job involved ___ the office.

a) run b) to run c) running d) that I ran

C
running
493. You go on ahead to the restaurant. I'll ___ you later.

a) join b) unite with c) come along with d) accompany

A
join
494. We're going for a drink now – why don't you ___.

a) join b) come with c) come along d) accompany

C
come along
495. She never really ___ it as an actress.

a) made b) fulfilled c) got d) managed

A
made
496. If our plan ___, we'll have the money by Friday.

a) goes b) functions c) achieves d) works

D
works
497. She's ___ well at work and should get promoted soon.

a) going b) doing c) making d) getting

B
doing
498. After several months of hard work, the police are finally ___ somewhere with their investigation.

a) going b) doing c) making d) getting

D
getting
499. Our plans to throw a party fell ___ when Mum and Dad came back a week early from holiday.

a) down b) off c) out d) through

D
through
500. She gave up arguing with him because she wasn't ___ anything.

a) fulfilling b) making c) achieving d) managing

C
achieving
501. He ___ his ambition to be famous.

a) managed b) realised c) won d) succeeded

B
realised
502. The group had a ___ once, but none of their other songs was successful.

a) win b) hit c) success d) achievement

B
hit
