


# The Third Revision

## المراجعة الثالثة

تشمل أسئلة امتحانات الثانوية العامة الأعوام السابقة  
(دور أول / دور ثاني / السودان / التجريبي / الأزهر) (من ٢٠١١ إلى ٢٠٢٠)  
أكثر من ٥٥ امتحان

**Previous Exams Exercises**  
تمارين الامتحانات السابقة

انتظروووووووووا  
بوكلية العملاقة  
للف الثالث الثانوى


## First Session 2011

1


- 1 You can ..... a new ship and a rocket.  
 a **launch**                      b **lunch**                      c **harsh**                      d **lash**
- 2 The car stopped because there was a ..... in the petrol tank.  
 a **peak**                      b **peek**                      c **leak**                      d **lake**
- 3 The piano is our favourite musical .....  
 a **tool**                      b **instrument**                      c **equipment**                      d **device**
- 4 If you ..... earlier, you wouldn't have missed your train.  
 a **had left**                      b **leave**                      c **would have left**                      d **left**
- 5 Yehia Haqqi was born ..... 1905 in the Sayyida Zeinab district of Cairo  
 a **on**                      b **by**                      c **at**                      d **in**
- 6 At her first school, she ..... to wear a blue uniform.  
 a **had**                      b **must**                      c **could**                      d **has**
- 7 She does not need to wear glasses. There is nothing wrong with her.....  
 a **tongue**                      b **sigh**                      c **sight**                      d **site**
- 8 Don't worry. I'm sure ..... them again soon.  
 a **you see**                      b **you're seeing**                      c **you're going to see**                      d **you'll see**
- 9 In many countries, the wind ..... to generate electricity.  
 a **used**                      b **use**                      c **are used**                      d **is used**
- 10 A/An ..... student is a university or college student who is older than 25.  
 a **stupid**                      b **mature**                      c **elderly**                      d **genius**
- 11 The Mousetrap ..... as a radio play in 1947.  
 a **wrote**                      b **writes**                      c **is written**                      d **was written**
- 12 Their uncle is a scientist. He's ..... research into new forms of energy.  
 a **making**                      b **taking**                      c **getting**                      d **doing**
- 13 The ..... lit up the sky on the day the president stepped down.  
 a **fireworks**                      b **landmarks**                      c **folks**                      d **cures**
- 14 He asked me where..... put the bag the day before.  
 a **had I**                      b **I had**                      c **was I**                      d **I was**
- 15 My plane ..... Cairo today at 10 pm.  
 a **is leaving**                      b **leave**                      c **is going to leave**                      d **leaves**
- 16 The pyramids are very important Ancient Egyptian .....  
 a **landfills**                      b **inventions**                      c **monuments**                      d **magnet**
- 17 Doctors and nurses belong to medical .....  
 a **career**                      b **professional**                      c **profession**                      d **confession**


## Second Session 2011

2


- 1 Lightning is a dangerous but a natural .....  
 a **view**                      b **phenomenon**                      c **response**                      d **eclipse**
- 2 It is hard to walk in space because there is no .....  
 a **gravity**                      b **waiting**                      c **spin**                      d **air**
- 3 We went to open a new school last week. It was a very interesting .....  
 a **occasion**                      b **time**                      c **view**                      d **situation**

- 4 Agatha Christie's books .....into more than 40 languages.  
 (a) **have been translated** (b) **have translated**  
 (c) **translated** (d) **were being translated**
- 5 She didn't see her brother this morning. He.....the flat very early.  
 (a) **must have left** (b) **must leave** (c) **can't have left** (d) **can't leave**
- 6 .....you work harder, you'll fail.  
 (a) **If** (b) **Unless** (c) **When** (d) **As**
- 7 My sister.....at university for three years. She comes home every weekend.  
 (a) **is** (b) **has been** (c) **is being** (d) **had been**
- 8 She asked me whether .....there before.  
 (a) **I had been** (b) **I went** (c) **I go** (d) **had I been**
- 9 We arrived half an hour late. The film .....half an hour earlier.  
 (a) **began** (b) **was beginning** (c) **had begun** (d) **has begun**
- 10 She promised she ..... me as soon as the plane landed.  
 (a) **will phone** (b) **is going to phone** (c) **would phone** (d) **phones**
- 11 The Romans ..... Petra nearly two thousand years ago.  
 (a) **have captured** (b) **were captured** (c) **captured** (d) **had captured**
- 12 I fixed the ..... in the petrol tank.  
 (a) **luck** (b) **leak** (c) **lack** (d) **lake**
- 13 The prisoner of Zenda ..... by Anthony Hope.  
 (a) **was written** (b) **was writing** (c) **was wrote** (d) **wrote**


## First Session 2012


- 1 I think one day every new book..... as an e-book.  
 (a) **will publish** (b) **is published** (c) **will be published** (d) **is publishing**
- 2 It's rather late and it's time for you to go to sleep. The mother ..... that the children are still awake.  
 (a) **inquired** (b) **remembered** (c) **complained** (d) **promised**
- 3 It is said he was a man.....to have the sight of an eagle and the coinage of a lion.  
 (a) **who appeared** (b) **he appeared** (c) **that appears** (d) **and appears**
- 4 The world's ancient wonders are great ..... about the glory of the past.  
 (a) **cityscapes** (b) **landscapes** (c) **trademarks** (d) **landmarks**
- 5 On my way to the station, I stopped..... about Fatma.  
 (a) **asking** (b) **ask** (c) **to ask** (d) **asked**
- 6 Many people's jobs and businesses were affected by the economic.....  
 (a) **impression** (b) **compression** (c) **depression** (d) **submission**
- 7 What I said yesterday upset my close friend; I wish I..... so.  
 (a) **hadn't said** (b) **haven't said** (c) **wouldn't say** (d) **didn't say**
- 8 Oliver Twist is a ..... character created by Charles Dickens in 1838.  
 (a) **fictional** (b) **familiar** (c) **historical** (d) **critical**
- 9 Dr. Zewail is more than just a Nobel Prize winner; he's a/an ..... in chemistry.  
 (a) **investor** (b) **politician** (c) **explorer** (d) **pioneer**
- 10 Ahmed asked me where ..... the day before.  
 (a) **I had gone** (b) **had I gone** (c) **I went** (d) **did I go**
- 11 ..... not only study storms but they also follow and understand them.  
 (a) **Wind followers** (b) **Storm chasers**  
 (c) **Weather forecasters** (d) **Climate researchers**


- 12 It ..... very windy during the night. There are leaves all over the ground.  
 a **must be**      b **must have been**      c **can't have been**      d **can't be**
- 13 The company ..... training courses for its employees.  
 a **qualifies**      b **provides**      c **promotes**      d **practises**
- 14 The more people want to do something, ..... it will become.  
 a **the cheapest**      b **the cheap**      c **the cheaper**      d **cheaper**
- 15 Hassan is a football .....; he plays and watches football all the time.  
 a **enthusiastically**      b **enthusiast**      c **enthusiastic**      d **enthusiasm**
- 16 If she had more information about Hany's situation, she ..... him.  
 a **would have helped**      b **would help**      c **will help**      d **helped**


## Second Session 2012

4


- 1 It's more than 20 years ..... I travelled abroad.  
 a **while**      b **before**      c **when**      d **since**
- 2 Though different in personality, Henry and his aunt get .....  
 a **out of**      b **on hard**      c **away with**      d **on well**
- 3 Some drivers have a sat-nav system in their cars to help them find their best.....  
 a **root**      b **routine**      c **route**      d **rout**
- 4 Ali..... for work for over a year before he finally got a job.  
 a **has been looking**      b **had looked**      c **had been looking**      d **has looked**
- 5 ..... seeing the road accident, the motorists drove more carefully.  
 a **On**      b **Without**      c **Despite**      d **Over**
- 6 It is ..... for Egyptians to lose one of their unique monuments.  
 a **thinkable**      b **understandable**      c **imaginable**      d **unthinkable**
- 7 Ramy has a broken arm; he ..... off his bicycle in the race.  
 a **can't fall**      b **might fall**      c **must have fallen**      d **can't have fallen**
- 8 I'm going to ..... some information about space invasion from the internet.  
 a **download**      b **overload**      c **upload**      d **unload**
- 9 A well-known..... is opening a new gym downtown soon.  
 a **celerity**      b **certification**      c **celebration**      d **celebrity**
- 10 To get a ..... you have to make outstanding achievements.  
 a **motion**      b **permission**      c **promotion**      d **mission**
- 11 ..... are objects that explode with a coloured light during festivals.  
 a **Glassworks**      b **Fireworks**      c **Frameworks**      d **Artworks**
- 12 From the medical report, she..... to have suffered from amnesia.  
 a **believed**      b **is believed**      c **is believing**      d **believes**
- 13 Mahmoud promised he would not tell anyone what ..... said.  
 a **had I**      b **I had**      c **have I**      d **I have**
- 14 A ..... moved slowly towards the king's palace.  
 a **precision**      b **procession**      c **profession**      d **professional**
- 15 If you put a long bar of steel in water, ..... it sink?  
 a **does**      b **do**      c **will**      d **would**
- 16 Amir hopes..... a prize for his latest short stories collection.  
 a **win**      b **to win**      c **winning**      d **to winning**
- 17 By my 50<sup>th</sup> birthday, I ..... in my current profession for over 20 years.  
 a **am being**      b **am going to be**      c **will be**      d **will have been**
- 18 The boy was hiding behind a tree and thought he was .....  
 a **valuable**      b **visual**      c **invisible**      d **visible**


## Sudan 2012

5


- 1 Don't worry. I'm sure ..... them again soon.  
a **you see**      b **you're seeing**      c **you would see**      d **you'll see**
- 2 They have just received this photo as an e-mail .....  
a **post**      b **attachment**      c **letter**      d **part**
- 3 Lightening is a dangerous but natural .....  
a **sight**      b **response**      c **eclipse**      d **phenomenon**
- 4 She didn't see her brother yesterday. He ..... the flat very early.  
a **must have left**      b **must leave**      c **can't have left**      d **can't leave**
- 5 He lost the book ..... him last week.  
a **which lent**      b **which I lent it**      c **who lent**      d **I lent**
- 6 The quickest way for Sawsan to get to school is to ..... a train.  
a **go**      b **bring**      c **come**      d **take**
- 7 That plant has been ..... so that it gets lots of light.  
a **explored**      b **brought up**      c **positioned**      d **set**
- 8 Taha's mother asked him where .....  
a **he had been**      b **had he been**      c **has he been**      d **he has been**
- 9 She promised ..... me as soon as the plane lands.  
a **to phone**      b **phoned**      c **would phone**      d **phones**
- 10 Their uncle is a scientist. He's ..... research into new forms of energy.  
a **making**      b **taking**      c **getting**      d **doing**
- 11 If you ..... earlier, you wouldn't have missed the train.  
a **had left**      b **leave**      c **would have left**      d **left**
- 12 I wish she ..... the test successfully last year.  
a **would pass**      b **could pass**      c **had passed**      d **passes**
- 13 I'm hot today. How about ..... to the beach?  
a **gone**      b **going**      c **went**      d **go**
- 14 Accidents ..... more frequently when the roads are busy.  
a **take part**      b **come in**      c **cause**      d **occur**
- 15 Teachers and supervisors belong to the teaching .....  
a **confusion**      b **profession**      c **precision**      d **procession**
- 16 He asked Ali if he ..... his newspaper.  
a **seen**      b **has seen**      c **had seen**      d **seeing**
- 17 People can ..... lots of money by using the underground.  
a **waist**      b **waste**      c **safe**      d **save**
- 18 I have been learning English ..... 2 years.  
a **ever**      b **yet**      c **since**      d **for**


## First Session 2013

6


- 1 The teaching..... requires good education and training.  
a **proficient**      b **profile**      c **procession**      d **profession**
- 2 My elder brother is a Nile TV channel.....whose job is to report news from London.  
a **agent**      b **correspondent**      c **representative**      d **client**
- 3 At the beach, people's skin can become darker because they are exposed to ..... rays.  
a **ultraviolet**      b **electromagnetic**      c **heat**      d **laser**


- 4 Military soldiers usually wear ..... uniforms.  
a **distinctive**      b **destructive**      c **distributive**      d **detective**
- 5 If Mona had come ten minutes earlier, she ..... her boss.  
a **would meet**      b **would have met**      c **will meet**      d **meets**
- 6 Naguib Mahfouz's books ..... into many languages.  
a **have translated**      b **had translated**      c **were translating**      d **have been translated**
- 7 When we were children, we didn't have e-mails so we ..... write letters.  
a **must**      b **had to**      c **have to**      d **has to**
- 8 Dr Aisha used to go to meetings at ..... she learned to read and write.  
a **which**      b **where**      c **who**      d **whom**
- 9 The astronauts went on a space ..... to replace a broken fuel pump.  
a **tour**      b **suit**      c **station**      d **walk**
- 10 Yehia Haqqi is one of the most ..... writers in the Egyptian literature.  
a **innocent**      b **influential**      c **medical**      d **scientific**
- 11 .....occurs when the moon disappears, and passes between the sun and the earth.  
a **Lightening**      b **An eclipse**      c **Thunder**      d **Wind**
- 12 We expect ..... the English test this year.  
a **pass**      b **to passing**      c **passing**      d **to pass**
- 13 Salwa is penniless. She wishes she..... spent all her money yesterday.  
a **hasn't**      b **hadn't**      c **didn't**      d **doesn't**
- 14 He wanted to know how ..... feel about working in Luxor.  
a **I will**      b **will I**      c **would I**      d **I would**
- 15 When I have nothing to do, I feel really .....  
a **interesting**      b **boring**      c **bored**      d **exciting**
- 16 At night, bright lights always ..... the front of the palace.  
a **explain**      b **illuminate**      c **illustrate**      d **eliminate**
- 17 The doctor advised my aunt not to eat sweets because she is .....  
a **diabetic**      b **diabetes**      c **cancer**      d **chronic**
- 18 Today, paper, plastic and glass can all be ..... to be used again.  
a **cycled**      b **recycled**      c **reinvented**      d **replaced**


## Second Session 2013

7


- 1 My friend is thinking of ..... on a finance course at the Business College.  
a **applying**      b **joining**      c **enrolling**      d **entering**
- 2 He ..... a geologist when he leaves university. This is his plan.  
a **will become**      b **is becoming**      c **is going to become**      d **becomes**
- 3 Someone who travels daily to work from one place to another is a .....  
a **consumer**      b **commuter**      c **coordinator**      d **competitor**
- 4 ..... you work harder; you'll fail your exam.  
a **If**      b **As**      c **When**      d **Unless**
- 5 One cannot drive a car without a driving .....  
a **seatbelt**      b **licence**      c **safeguard**      d **leisure**
- 6 They suggested ..... for a picnic in the park.  
a **to go**      b **goes**      c **has gone**      d **going**
- 7 If you had come five minutes later, I .....  
a **would leave**      b **would have left**      c **leave**      d **will leave**
- 8 Millions of people watched the rocket ..... on TV.  
a **set off**      b **start**      c **launch**      d **eruption**

- 9 I met the doctor ..... car was stolen last week.  
 a **who** b **whom** c **whose** d **which**
- 10 She is reading the ..... of Taha Hussein. He has an interesting life.  
 a **biography** b **blackmail** c **ceremony** d **celebration**
- 11 Mona was tired yesterday because she ..... for the test all day.  
 a **had revised** b **had been revising** c **revised** d **revising**
- 12 Most furniture ..... of wood.  
 a **make** b **are made** c **is made** d **makes**
- 13 He is ..... in English. He speaks it without stopping or making mistakes.  
 a **fluency** b **fast** c **fluent** d **fluently**
- 14 Huda is on a low-fat diet because she has ..... a lot of weight.  
 a **won** b **earned** c **lost** d **gained**


## Sudan 2013

8


- 1 I'm going to have lunch with friends tomorrow. We are.....at the restaurant at 12: 30.  
 a **going to** b **would meet** c **will meet** d **meet**
- 2 After the accident, the doctor ..... her to check she was not injured.  
 a **examined** b **looked at** c **tested** d **studied**
- 3 My sister ..... at university for three years. She comes home every weekend.  
 a **is** b **has been** c **is being** d **had been**
- 4 Their uncle is a scientist. He's ..... research into new forms of energy.  
 a **making** b **taking** c **getting** d **doing**
- 5 Have you heard? They've discovered a/an ..... new treatment for flu.  
 a **effective** b **useless** c **real** d **cruel**
- 6 There was great ..... when our team won the football match.  
 a **procession** b **imprisonment** c **attachment** d **excitement**
- 7 Ahmed's friends didn't....him when he returned from abroad. He looked so different.  
 a **recognize** b **remember** c **see** d **look**
- 8 There's water all over the floor. Someone..... to turn off the shower.  
 a **must forget** b **must have forgotten**  
 c **can't have forgotten** d **can have forgotten**
- 9 My brother and I have just had a phone conversation..... we discussed what happened.  
 a **which** b **in which** c **to which** d **what**
- 10 I think someone may have ..... today's newspaper by mistake.  
 a **wasted** b **thrown away** c **thrown** d **refused**
- 11 I ..... phone my parents to tell them I'm going to be late home today.  
 a **need** b **must** c **can** d **could**
- 12 Please, ..... the file to your e-mail and send it quickly.  
 a **attach** b **establish** c **connect** d **enclose**
- 13 She ..... gone far. I just saw her car leave a minute ago.  
 a **must have** b **should have** c **can't have** d **can have**
- 14 Mum said it was ..... that I consider going into that dangerous cave.  
 a **massive** b **unthinkable** c **old - fashioned** d **respectable**
- 15 Travellers to the moon feel ..... because there is no gravity in space.  
 a **extra weight** b **weightlessness** c **waitless** d **weightless**


- 16 In Africa where there is little or no rain,..... have caused people to die.  
 a floods b droughts c barriers d cliffs
- 17 I want to be a ..... one day, so I can protect the rights of innocent people.  
 a surgeon b sailor c layer d lawyer
- 18 He ..... left his keys because he can't get into the car.  
 a can't have b can't c must have d must
- 19 I wish I ..... my mother's hand every day before she died.  
 a have kissed b had kissed c had been kissing d kiss


## Sudan 2013

9


- 1 If I'm thirsty, ..... water.  
 a I drink b I would drink c I'm drinking d I drank
- 2 Too much sun can be .....  
 a respectable b unthinkable c in conflict d harmful
- 3 They left two hours ago, so they ..... arrived by now. It is not far.  
 a must b must have c can't have d have
- 4 I expect ..... my driving test when I take it next year.  
 a passing b to pass c to passing d pass
- 5 I wish I ..... what I was doing at the weekend.  
 a know b have known c was knowing d knew
- 6 When you pass your test, you'll get a driving .....  
 a licence b permission c certificate d paper
- 7 My cousin is very ..... She loves meeting and talking to new people.  
 a sociable b well organized c conscientious d ambitious
- 8 Five years ago, I ..... enjoy playing on the beach.  
 a used to b used c use to d am used to
- 9 Scientists often do experiments to prove a particular .....  
 a ivory b territory c theory d treaty
- 10 On ..... that he had passed his driving test, Hassan was very happy.  
 a heard b he heard c to hear d hearing
- 11 Had it rained so heavily, we ..... floods.  
 a wouldn't have had b would have c would have had d may have
- 12 I found playing the guitar difficult at first, but in the last two weeks I've.....improved.  
 a accidentally b gradually c genetically d regularly
- 13 If you are interested ..... space holidays, start saving now.  
 a about b in c on d of
- 14 A: This year, I'm going on holiday with my family to Italy. B: .....  
 a I'm sure you'll enjoy it b I'm sure you're enjoying it  
 c I'm sure you enjoy it d I'm sure you enjoyed it
- 15 Your grades are....., Salaw.  
 a impressively b impressive c impress d impression
- 16 The film was so bad that I felt .....  
 a boring b bored c bore d boredom
- 17 Taha's mother asked him where .....  
 a he had been b had he been c has he been d he has been
- 18 She promised ..... me as soon as the plane lands.  
 a to phone b would phone c phoned d phones


## First Session 2014 new

10


- 1 I was advised ..... by a doctor, but it was not possible.  
a seeing      b to be seen      c to see      d being seen
- 2 The space station resembles a huge wheel with .....  
a spots      b spears      c spokes      d spikes
- 3 You ..... the door. It was open when I got home.  
a can lock      b can't have locked      c can have locked      d can't lock
- 4 In the 400-meter freestyle swimming ..... the gold medal surprises us.  
a Mona gets      b Mona is getting      c Mona's getting      d Mona got
- 5 No sooner ..... the noise than we rushed to the spot.  
a had we heard      b did we hear      c we had heard      d we did hear
- 6 As the famous man is illiterate, a journalist is writing his .....  
a autography      b autobiography      c biodynamic      d biography
- 7 After working for 10 hours, I feel as I have ..... nothing.  
a launched      b acknowledged      c succeeded      d achieved
- 8 I always ..... a severe headache if I spend much time on the computer.  
a got      b am getting      c will get      d get
- 9 At the wedding party yesterday, the bride said ..... the happiest day of her life.  
a that day had      b that day was      c yesterday had      d today was
- 10 I don't know with ..... speak about the loan.  
a who I should      b whom I should      c who should I      d whom should I
- 11 By 2022, eco-friendly cars ..... on water and sunshine.  
a will have been run      b will be run      c run      d will run
- 12 The actress who ..... Cleopatra did not look right for the part.  
a recycled      b killed      c acted      d treated


## Second Session 2014 new

11


- 1 After the house ..... painted, we furnished it.  
a had      b had been      c is      d has been
- 2 He can hardly walk. He ..... be very ill.  
a must      b mustn't      c shouldn't      d should
- 3 Electricity is produced in a ..... station.  
a bus      b railway      c power      d space
- 4 I won't be able to talk to you tomorrow because I ..... my homework.  
a would do      b will be doing      c would be doing      d may do
- 5 Having got a rewarding job in Alex, Omar decided to live there .....  
a moment aril      b permanently      c permissibly      d temporarily
- 6 Luxor, ..... is my hometown, has a lot of ancient monuments.  
a where      b when      c that      d which
- 7 ..... storms destroyed many places in Asia last year.  
a Mild      b Aggressive      c Strong      d Low
- 8 People have ..... this plant successfully in many parts of the world.  
a grown      b brought      c positioned      d explored
- 9 ..... raining, we won't be able to finish the game.  
a Should it stop      b If it didn't stop      c Unless it stops      d If it stopped
- 10 The horrible accident left the car completely .....  
a unrealizable      b unrecognizable      c abused      d invisible


- 11 Reda objected ..... his friend's terrible accusations.  
 a for b from c of d to
- 12 I feel very sick. I wish I ..... all that chocolate yesterday.  
 a didn't eat b had eaten c hadn't eaten d did eat
- 13 I ..... people who can turn a negative situation into a positive one.  
 a examine b heal c cure d admire
- 14 Don't be easily defeated. Keep ..... yourself.  
 a discouraging b encouraging c demotivating d appointing
- 15 He ..... me early this morning.  
 a can have rung b might have rung c mustn't have rung d might rung
- 16 Youth should have an effective ..... in decision making.  
 a roller b roll c rule d role


First Session 2014 old

12


- 1 She arrived to the cinema late. The movie ..... twenty minutes earlier.  
 a has begun b had begun c was beginning d began
- 2 Thousands of people moved slowly in the ..... of the king's funeral.  
 a profession b procession c prediction d position
- 3 If metal is heated, it.....  
 a will expand b would expand c expands d expand
- 4 A long period of dry weather when there is not enough water is a.....  
 a geyser b draft c rainfall d drought
- 5 That watch ..... have cost a lot of money. It is made of plastic.  
 a might b can't c can d must
- 6 It is hard to walk in space because there is no.....  
 a spin b gravity c air d waiting
- 7 He asked me whether..... to Cairo Tower before.  
 a have I been b I have been c had I been d I had been
- 8 Shakespeare is one of the most famous.....  
 a playwrights b novelists c professors d plays
- 9 I wish I ..... where I left my jacket.  
 a knew b could know c had known d know
- 10 She often avoids ..... with strangers as she is very shy.  
 a speaks b to speak c speak d speaking
- 11 That is the school in ..... I had my primary education.  
 a which b where c whose d when
- 12 The hard outside part of a tree is called the.....  
 a park b bark c branch d brake
- 13 Scientists predict that mobile phones ..... smaller in the future.  
 a will make b will be made c will have made d will have been made
- 14 Salwa wanted to know where ..... such a nice skirt.  
 a I bought b I buy c do I buy d did I buy
- 15 The statue was ..... 40 metres up a concrete base.  
 a arisen b risen c raised d aroused
- 16 The tourists' visit to Abu Simbel Temple was really .....  
 a impression b impressive c impress d impressed
- 17 A ....., such as a famous building, helps recognise where you are.  
 a landscape b trademark c landmark d landfill

## Sudan 2014

13


- 1 I'm afraid you did your best but your ..... in the project isn't good enough.  
a **community**      b **achievement**      c **neighbourhood**      d **sound**
- 2 He asked me if I knew that ..... ill.  
a **had she been**      b **she has been**      c **she had been**      d **has she been**
- 3 Petrol and oil ..... as much as they are today.  
a **isn't used**      b **hasn't been used**      c **wasn't used**      d **won't be used**
- 4 I'm eating less than usual as I don't want to ..... more weight.  
a **gain**      b **lose**      c **promise**      d **allow**
- 5 Huda admitted ..... my pen without asking me.  
a **borrow**      b **borrowed**      c **borrows**      d **borrowing**
- 6 The accident ..... at 8.00 when everyone was on their way to work.  
a **occurred**      b **took**      c **came**      d **caused**
- 7 There's water all over the floor. You ..... to turn off the shower.  
a **must forget**      b **must have forgotten**  
c **can't have forgotten**      d **can't forget**
- 8 The Chinese built the Great Wall to stop the enemy .....  
a **breath**      b **invasions**      c **commerce**      d **track**
- 9 While ..... Egypt, tourists enjoy sightseeing.  
a **visiting**      b **was visiting**      c **was visited**      d **visited**
- 10 It is known that nuclear power produces dangerous .....  
a **ease**      b **discovery**      c **gift**      d **waste**
- 11 If you look at the sun, you ..... damage your sight.  
a **will**      b **will have**      c **would have**      d **would**
- 12 All countries have their traditional ..... music.  
a **folk**      b **water**      c **mission**      d **solid**
- 13 To be ..... , you must be good at your job.  
a **employable**      b **non-renewable**      c **petroleum**      d **admission**
- 14 Our flat, ..... is in the fifth floor, overlooks the Nile.  
a **whose**      b **where**      c **which**      d **who**
- 15 The unusual weather causes droughts in some places and ..... in others.  
a **loads**      b **blood**      c **floods**      d **foods**
- 16 I wish I ..... read more quickly.  
a **can**      b **could**      c **may**      d **will**
- 17 Abu Simbel is a temple which is ..... into a cliff.  
a **cared**      b **curved**      c **cared**      d **carved**
- 18 Haqqi wrote in a new way and developed a new ..... in writing.  
a **stick**      b **style**      c **steel**      d **stock**

## Experimental (1) 2014

14


- 1 Our flight reaches its ..... at 7 pm.  
a **goals**      b **delegations**      c **destination**      d **aims**
- 2 I'd rather you ..... this car. It's a bargain.  
a **buy**      b **to buy**      c **bought**      d **will buy**
- 3 He denied ..... at the scene of the crime.  
a **to be**      b **had been**      c **was**      d **being**


- 4 Let's try to find them. They ..... gone very far.  
a **must** b **mustn't have** c **can't have** d **could have**
- 5 He got some ..... for his burnt house.  
a **damages** b **damage** c **fees** d **pays**
- 6 The teaching ..... requires good education and training.  
a **proficient** b **procession** c **profession** d **profile**
- 7 I wish she ..... the test successfully last year.  
a **would pass** b **could pass** c **had passed** d **passes**
- 8 My sister works as a TV ..... She reports news from London.  
a **agent** b **correspondent** c **representative** d **client**
- 9 If Ali had taken the six o'clock train, he ..... late for the meeting.  
a **would be** b **would have been** c **wouldn't have been** d **wouldn't be**
- 10 The new hospital ..... built by next June.  
a **going to** b **will have been** c **will being** d **has been**
- 11 Violence films are popular ..... a great number of children.  
a **with** b **by** c **about** d **to**
- 12 He became a sporting ..... after winning the gold medal.  
a **celebrity** b **ability** c **capability** d **activity**
- 13 They celebrated their twentieth wedding ..... yesterday.  
a **anniversary** b **university** c **universally** d **universal**
- 14 Musicians practise ..... their instruments for many hours a day.  
a **play** b **to play** c **to playing** d **playing**
- 15 There was a thunder storm and ..... struck some trees.  
a **light** b **lighten** c **lighting** d **lightning**
- 16 The streets were ..... with coloured lights.  
a **eliminated** b **illuminated** c **swept** d **cleaned**


Experimental (2) 2014

15


- 1 We always ..... my birthday by going out to dinner.  
a **make** b **celebrate** c **hold** d **mark**
- 2 Professors ..... with the students of the Open University on the internet.  
a **ring** b **connect** c **communicate** d **transmit**
- 3 She spent many years fighting for women's.....  
a **votes** b **opinions** c **rights** d **protests**
- 4 We don't know what ..... the machine to fail.  
a **absorbed** b **caused** c **occurred** d **knocked**
- 5 An eclipse of the sun is a strange natural.....  
a **gift** b **phenomenon** c **blessing** d **award**
- 6 I'll go to bed as soon as I ..... my homework.  
a **do** b **will** c **did** d **had done**
- 7 Dr. Ahmed is a famous surgeon. He ..... clever.  
a **can't be** b **had to be** c **must be** d **has to be**
- 8 You can drive my car ..... you are extremely careful.  
a **if** b **unless** c **so** d **but**
- 9 If he ..... the exam, he'd have failed.  
a **took** b **takes** c **had taken** d **will take**
- 10 Hisham has been living in Tanta ..... he left his village.  
a **since** b **for** c **ago** d **when**


- 11 Tamer ..... his own room since they moved to the new house in Cairo.  
 a **is having**      b **has**      c **has had**      d **had**
- 12 How long ..... away if she chooses Paris?  
 a **does she**      b **will she be**      c **is she**      d **would she be**
- 13 ..... having more rain soon, the plants might all die.  
 a **Unless**      b **If**      c **Without**      d **Provided**
- 14 Pollution has a fatal ..... on our health.  
 a **effective**      b **effectiveness**      c **effect**      d **affect**
- 15 A huge number of ..... travel to and from Paris every day.  
 a **commutes**      b **commuters**      c **communicates**      d **connects**
- 16 Squash is an ..... sport.  
 a **exciting**      b **excited**      c **bored**      d **interested**
- 17 When I switched on the TV, I realized that the match ..... already started.  
 a **had**      b **has**      c **have**      d **was**
- 18 Samy ..... at work this morning. I didn't see him.  
 a **can't have been**      b **can't be**      c **must have been**      d **must be**


First Session 2015 new

16


- 1 The Prime Minister is going on an urgent ..... to Japan tomorrow.  
 a **mission**      b **mansion**      c **mention**      d **motion**
- 2 You don't need ..... add more salt to this dish.  
 a **for**      b **on**      c **to**      d **of**
- 3 ..... out! A bus is coming.  
 a **Put**      b **Set**      c **Watch**      d **Bring**
- 4 Dalia regrets not finishing her work yesterday. She wishes she ..... it.  
 a **finishes**      b **has finished**      c **had finished**      d **finished**
- 5 People can destroy the environment by throwing factory ..... in rivers and seas.  
 a **waist**      b **waste**      c **paste**      d **haste**
- 6 The plane to Brazil ..... off tomorrow at 6: 00 a.m.  
 a **is taking**      b **is going to take**      c **will take**      d **takes**
- 7 I really admire Charles Dickens as a novelist as his writing ..... is unique.  
 a **behaviour**      b **attitude**      c **style**      d **conduct**
- 8 The lazy student admitted ..... his homework at home.  
 a **leaving**      b **to leave**      c **left**      d **leaves**
- 9 He isn't ..... for this special task.  
 a **magnified**      b **quantified**      c **liquefied**      d **qualified**
- 10 I can't remember where I had left my mobile phone. I'm not sure, I ..... it at home.  
 a **can leave**      b **might have left**      c **must have left**      d **must leave**
- 11 You should ..... your hand if you want to answer the teacher's question.  
 a **arouse**      b **arise**      c **raise**      d **rise**
- 12 An eclipse of the sun is a strange natural .....  
 a **tradition**      b **phenomenon**      c **superstition**      d **custom**
- 13 Unless he ..... me, I wouldn't have been able to finish the work quickly.  
 a **helped**      b **had helped**      c **has helped**      d **helps**
- 14 She was in ..... of the company during my absence.  
 a **charge**      b **responsibility**      c **part**      d **role**
- 15 I don't like ..... at.  
 a **people laughing**      b **people laughed**      c **being laughed**      d **having laughed**


- 16 What do you expect them ..... in this critical situation?  
 a to doing b doing c to do d do
- 17 She wanted to know why he had been angry .....  
 a the day before b the following day c then d the day after
- 18 Man's ..... of space was a remarkable success about fifty years ago.  
 a invention b invitation c invasion d recycling
- 19 Shakespeare, ..... plays are well- known worldwide, is a great playwright.  
 a whose b who c who's d that
- 20 The Pyramids and the Sphinx are among the most famous ..... in Egypt.  
 a landscapes b landfills c landmarks d trademarks


Second Session 2015 new

17

- 1 In my opinion, the population of Egypt ..... by 20 % next year.  
 a is increasing b is going to increase c has increased d will increase
- 2 Everyone has the ..... to lead a healthy life.  
 a write b correction c correlation d right
- 3 After the death of her husband, the poor woman was thought..... from amnesia.  
 a is suffered b to be suffered c to have suffered d suffer
- 4 To make our economy flourish, all the Egyptian ..... should be of high quality.  
 a products b productivity c protection d produce
- 5 If he hadn't helped me with some money, I ..... able to buy a new flat.  
 a wouldn't be b would have been c wouldn't have been d will be
- 6 A/An ..... is a person who represents his country all over the world.  
 a musician b actor c diplomat d journalist
- 7 Having ..... the shopping, mother started to prepare lunch.  
 a do b she did c she does d done
- 8 My father ..... go to USA next summer. He hasn't decided yet.  
 a must b might c need d should
- 9 We can calculate the age of a tree by counting its .....  
 a leaves b rings c nuts d roots
- 10 I don't know who the problem ..... by.  
 a was solved b was solving c solve d solves
- 11 We visit our village ..... We go there every month.  
 a particularly b regularly c gradually d practically
- 12 I still remember..... Alexandria when I was young. It was amazing.  
 a to visit b being visited c visiting d visit
- 13 How on ..... is she shouting at me?  
 a earth b the ground c the earth d floor
- 14 As my mother was exhausted, she fell asleep while ..... TV.  
 a watching b was watching c had watched d being watched
- 15 The car ..... she wanted had been sold.  
 a which b whose c whom d who
- 16 The ..... forecast says it is going to rain tomorrow.  
 a whether b weather c weaver d wealth
- 17 The murderer believed that his life was ..... danger.  
 a over b off c in d on
- 18 He speaks English easily and smoothly. He is .....  
 a frequent b fluent c fluently d fluency

- 19 The reason for his disease is not .....  
 a knew b know c knowing d known
- 20 Noha used a sharp tool to ..... her name on the rock.  
 a cure b care c carve d curve


## First Session 2015 Old

18


- 1 He ..... an eye doctor when he finishes his graduate studies. This is his plan.  
 a would be b is going to be c is d has been
- 2 My friend looked with joy ..... my new computer game.  
 a of b but c at d to
- 3 I would have taken you to the theatre, ..... you didn't ask me.  
 a despite b so c but d while
- 4 A ..... is someone who produces books, newspapers and magazines.  
 a lawyer b publisher c pioneer d driver
- 5 My sister wants to play a traditional musical .....  
 a tool b instrument c machine d device
- 6 I ..... my ambition when I became an engineer.  
 a won b achieved c made d got
- 7 My brother is really ..... about all kinds of books. He likes reading.  
 a active b enthusiastic c interested d keen
- 8 If it ..... so heavily, we would not have had floods.  
 a didn't rain b hadn't rained c rains d rained
- 9 Winning the first prize last year ..... Ali very happy.  
 a mustn't make b must have made c will have made d can't make
- 10 It is ..... to drive carelessly specially in towns and cities.  
 a responsible b irresponsible c respectable d reasonable
- 11 Noha phoned me while the dinner .....  
 a cooked b was being cooked c was cooking d cooks
- 12 Ahmed promised that he ..... me as soon as the plane landed.  
 a phones b will phone c would phone d phoned
- 13 You are now in a bad need of money. I wish you ..... so much money.  
 a aren't spending b don't spend c hadn't spent d haven't spent
- 14 People in space are almost ..... it must be very difficult to stand still out there.  
 a weighty b heavy c weightless d heavily
- 15 ..... is the force produced when two things push against each other.  
 a Power b Tension c Pressure d Energy
- 16 I have worked very hard this year, so I'm hoping for ..... at work.  
 a persuasion b permission c prescription d promotion
- 17 I fixed the ..... in the petrol tank.  
 a luck b lock c lake d leak
- 18 She started ..... experiments by herself.  
 a making b taking c giving d doing
- 19 Today, paper, plastic and glass can all be .....  
 a reinvented b recycled c reloaded d cycled
- 20 She asked him what he had been doing ..... he left school.  
 a yet b ever c since d for
- 21 Amal, ..... father is a well-known writer, is my friend at school.  
 a that b whose c whom d who


- 1 He said that it ..... a busy day.  
a **is**                      b **was**                      c **will be**                      d **is being**
- 2 The air which is around us is ..... we can't see it.  
a **incredible**                      b **incorrect**                      c **impossible**                      d **invisible**
- 3 By 2050, we hope that oil ..... by clean energy.  
a **will have replaced**                      b **will have been replaced**  
c **will replace**                      d **has been replaced**
- 4 While ..... the new plan, Sami noticed that it was too long.  
a **was revising**                      b **revising**                      c **was revised**                      d **revised**
- 5 It is known that polluted air is ..... to people's health.  
a **useful**                      b **good**                      c **harmful**                      d **useless**
- 6 I ..... probably be away for a week this summer.  
a **had to**                      b **am going to**                      c **would**                      d **will**
- 7 Most of our musical ..... are made of wood.  
a **sounds**                      b **instruments**                      c **tools**                      d **tunes**
- 8 If you regularly water a tree, it ..... better.  
a **grows**                      b **should have grown**                      c **would have grown**                      d **would grow**
- 9 It is important for teachers of English to ..... students to speak English.  
a **encourage**                      b **blame**                      c **admit**                      d **mislead**
- 10 I want to know ..... opened the door. Mona did.  
a **what**                      b **where**                      c **who**                      d **why**
- 11 The heavy rain forced me ..... at home the last weekend.  
a **staying**                      b **stay**                      c **to stay**                      d **stayed**
- 12 You ..... apologize to your friend when you do something unpleasant.  
a **would**                      b **needn't**                      c **should**                      d **shouldn't**
- 13 Many countries suffer from ..... so they need to use water more wisely.  
a **benefits**                      b **mountains**                      c **droughts**                      d **storms**
- 14 Yesterday, I played a football game, ..... made me tired.  
a **which**                      b **whose**                      c **whom**                      d **who**
- 15 They were lost and they wished they ..... the map.  
a **will get**                      b **had got**                      c **get**                      d **got**
- 16 People cut ..... millions of trees to make paper.  
a **away**                      b **down**                      c **up**                      d **above**
- 17 One of my aunts wrote a ..... to leave all her money to charities.  
a **well**                      b **will**                      c **wall**                      d **wool**
- 18 Did you ..... to get up early?  
a **used**                      b **use**                      c **uses**                      d **using**


- 1 Space ..... costs a fortune.  
a **explanation**                      b **exploration**                      c **expectation**                      d **exemption**
- 2 Early black and white photos show people in ..... clothes.  
a **old-fashioned**                      b **up-to-date**                      c **most recent**                      d **modern**
- 3 Cooking oil is ..... from the seeds of certain plants.  
a **excavated**                      b **explored**                      c **extracted**                      d **expired**


- 4 If our heart stops working, death soon .....  
 a follow      b will follow      c follows      d followed
- 5 The tunnel has a ..... of 7.6 meters.  
 a size      b diameter      c drill      d machine
- 6 He said just now that he ..... a new story.  
 a is reading      b was reading      c had read      d was read
- 7 I wish I ..... my boss yesterday.  
 a met      b was meeting      c would meet      d had met
- 8 ..... it rain heavily, I'd stay indoors.  
 a Unless      b Providing      c Should      d If
- 9 We'll give a prize to the company ..... exports are good.  
 a who      b which      c who's      d whose
- 10 He as well as they ..... to school by bus for two years.  
 a go      b goes      c have gone      d has gone
- 11 When he arrived in Cairo, he ..... English for 6 years.  
 a had studied      b had been studying      c has studied      d has been studying
- 12 A 15-year-old Japanese boy has become the youngest person to complete a ..... voyage across the Pacific Ocean.  
 a solo      b lonely      c deserted      d bilingual
- 13 The Eiffel Tower in Paris is considered the most famous .....  
 a landscape      b landfill      c landmark      d trademark
- 14 Wood is bleached during the ..... of making paper.  
 a procession      b experiment      c operation      d process
- 15 Once my child ..... by a scorpion, a doctor was called.  
 a was stinging      b was stung      c is stung      d had stung
- 16 By 2013, he ..... 5 short stories.  
 a had been writing      b has been writing      c had written      d has written
- 17 A ..... is a person who is known to a lot of people.  
 a celebration      b celebrate      c celebrity      d famous


Experimental (1) 2015

21


- 1 If you want to get the job, please apply ..... writing to the personnel manager.  
 a for      b to      c in      d over
- 2 I was ..... by Nelson Mandela as he was a great man.  
 a prescribed      b described      c interested      d inspired
- 3 The play is so popular, you'd better check the ..... of tickets.  
 a capability      b availability      c visibility      d credibility
- 4 A: What ..... falling from the sky? B: I'm not sure, perhaps it is a ball.  
 a has seen      b has been seen      c have seen      d are seen
- 5 He said that he ..... be able to sleep until he had finished the story.  
 a won't      b didn't      c hasn't      d wouldn't
- 6 They gave a ..... report about the company's problems.  
 a signing      b stinging      c bringing      d reading
- 7 We ..... that this is the right time to test yourselves before the final exam.  
 a suggest      b offer      c show      d express
- 8 ..... to be patient and efficient.  
 a It is sad      b She is saying      c She is said      d She says


- 9 I don't have a mobile phone. I wish I ..... one.  
 a have b am having c had had d had
- 10 Omar wondered where the charger .....  
 a puts b is putting c was put d is put
- 11 You ..... take that bus. There's another one in ten minutes.  
 a don't need b don't have to c mustn't d can't
- 12 ..... writing his own novels and stories, Haqqi also translated Russian and French literature into Arabic.  
 a As well as b Not only c Although d Despite
- 13 Soha shouldn't eat too many sweets because she is .....  
 a chronic b cancer c diabetes d diabetic
- 14 Some people believe that in the future, water ..... as a fuel for cars.  
 a will have been used b will be using c will be used d will use
- 15 I wish the school holidays ..... longer.  
 a are b were c have d had


First Session 2016 New

22


- 1 The ..... between Cairo and my town is 300 kilometers.  
 a distance b district c area d space
- 2 The manager, ..... secretary is seriously ill, has to type the letters by himself.  
 a who b whose c where d that
- 3 Had he been more careful, he ..... low marks.  
 a wouldn't get b will get c wouldn't have got d would have got
- 4 Unlike many writers, Naguib Mahfouz has a/an ..... style of writing.  
 a expensive b distinctive c responsive d negative
- 5 She is flying to London next week, her flight ..... off at 7 a.m.  
 a took b taking c take d takes
- 6 Why don't you ..... that you are not right?  
 a disagree b pray c deny d admit
- 7 Mona didn't send the message to her father until she ..... it.  
 a has been writing b writing c has written d had written
- 8 The sun is at its strongest at.....  
 a dawn b midnight c midday d sunset
- 9 It ..... that an accident took place on the Ring Road.  
 a reported b reports c had reported d has been reported
- 10 I wish I ..... go to the stadium tomorrow.  
 a can b could c will d may
- 11 Ahmed's car was hit by a driver who ..... at mad speed.  
 a was driving b drive c was driven d drives
- 12 Companies should ..... their employees to have new skills.  
 a repeat b present c train d recover
- 13 Oil requires high temperature and..... to be formed.  
 a press b treason c pressure d treasure
- 14 The government has ..... many new schools recently.  
 a damaged b invented c extinguished d established
- 15 I will inform you as soon as I ..... home tomorrow.  
 a had arrived b have arrived c will arrive d arrives


## First Session 2016 Old

23


- 1 Mother asked me to ..... these knives as they do not cut very well.  
a **harden**      b **sharpen**      c **widen**      d **shorten**
- 2 The play ..... at seven every evening.  
a **will begin**      b **is going to begin**      c **begins**      d **is beginning**
- 3 She finds her work with handicapped children very ..... She loves it.  
a **reloading**      b **rewarding**      c **tiring**      d **releasing**
- 4 Nothing is kept in the fridge. He ..... have eaten all the food.  
a **can't**      b **must**      c **might**      d **may**
- 5 We need to work on the ..... of health not the treatment of diseases.  
a **promotion**      b **pronunciation**      c **prominence**      d **profession**
- 6 What do you expect her to .....?  
a **did**      b **done**      c **do**      d **does**
- 7 My little sister is a/an ..... person. She enjoys the company of others.  
a **introvert**      b **sociable**      c **pessimistic**      d **boring**
- 8 ..... finished my work, I went home.  
a **After**      b **Having**      c **Have**      d **On**
- 9 This is the house ..... we lived when I was young.  
a **where**      b **which**      c **when**      d **who**
- 10 To ..... is to do something special and enjoyable on an important event.  
a **celebrate**      b **suggest**      c **promise**      d **arrange**
- 11 There is a big sale in this mall. Prices ..... much reduced.  
a **will**      b **is**      c **will be**      d **will have**
- 12 Trees go through the ..... of growing and losing leaves every year.  
a **problem**      b **production**      c **process**      d **product**
- 13 Yesterday's accident is believed ..... because of great speed.  
a **to happen**      b **happened**      c **happens**      d **to have happened**
- 14 Research scientists do experiments and then compare the .....  
a **contents**      b **results**      c **reasons**      d **causes**
- 15 Since the bridge ..... , it will help the traffic flow.  
a **completed**      b **is completing**      c **has been completed**      d **completes**
- 16 Were he ..... hard, he would gain much money.  
a **had worked**      b **work**      c **to work**      d **worked**
- 17 I believe I have the best ..... for the job.  
a **qualifications**      b **qualified**      c **qualify**      d **quantities**
- 18 A large book that contains facts is called .....  
a **newspaper**      b **magazine**      c **encyclopedia**      d **dictionary**
- 19 If you boil water, it ..... into vapour.  
a **would turn**      b **will turn**      c **turns**      d **turn**
- 20 This is the girl ..... father helped us.  
a **whom**      b **who**      c **whose**      d **who's**


## Sudan 2016

24


- 1 By 2100, millions of trees and hundreds of forests .....  
a **will have been saving**      b **will be saved**  
c **will have saved**      d **will have been saved**


- 2 ..... means having a good education.  
 a **Illiterate**      b **Ignorant**      c **Badly-educated**      d **Well-educated**
- 3 A.....is a person or a company that publishes books, newspapers or magazines.  
 a **polisher**      b **producer**      c **manufacturer**      d **publisher**
- 4 A tree's ..... supports a mass of branches and leaves.  
 a **bark**      b **tool**      c **trunk**      d **rings**
- 5 At night, bright lights always..... the front of the palace.  
 a **avoid**      b **explain**      c **eliminate**      d **illuminate**
- 6 A ..... is a person you work with.  
 a **college**      b **colleague**      c **catalog**      d **relative**
- 7 An eclipse of the sun is a strange natural .....  
 a **Phantom**      b **phenomena**      c **phenomenon**      d **eruption**
- 8 She wishes she..... in my place now.  
 a **is**      b **were**      c **has been**      d **was being**
- 9 President Sadat died in 1981, before that our army..... the Suez Canal in 1973.  
 a **crossed**      b **had crossed**      c **have crossed**      d **was crossing**
- 10 My teacher promised ..... me.  
 a **visit**      b **to visit**      c **would visit**      d **visiting**
- 11 I know ..... he married her? For her money.  
 a **why**      b **who**      c **what**      d **which**
- 12 If the money he had, ..... enough, he would have built a new hospital.  
 a **has been**      b **had**      c **had been**      d **had to**
- 13 I asked Mr Khalid how many pounds ..... the day before.  
 a **he had earned**      b **had he earned**      c **has he earned**      d **he has earned**
- 14 When he ..... his work; he will visit his uncle tomorrow.  
 a **did**      b **do**      c **does**      d **done**
- 15 Children attend secondary school ..... the age of 15 and 18.  
 a **at**      b **in**      c **between**      d **above**
- 16 The mousetrap ..... by Christie was about a group of guests who didn't know each other.  
 a **written**      b **writing**      c **which was writing**      d **who was written**
- 17 Travelling by planes sometimes ..... me a headache.  
 a **takes**      b **does**      c **gives**      d **makes**


Experimental (1) 2016

25


- 1 "Did you go to the party?" - No, I .....  
 a **didn't invite**      b **hadn't invited**      c **wasn't invited**      d **invited**
- 2 Neither of us spoke. We .....  
 a **neither spoke**      b **either spoke**      c **both didn't speak**      d **also didn't speak**
- 3 Space ..... can take several years.  
 a **launches**      b **mansions**      c **missions**      d **stations**
- 4 The prisoner of Zenda" ..... Hope few months to write it.  
 a **left**      b **spent**      c **gave**      d **took**
- 5 He left all his savings to his son in his .....  
 a **hand**      b **will**      c **memory**      d **fan**
- 6 Volcanoes, earthquakes and storms are all natural .....  
 a **phenomena**      b **criterion**      c **criteria**      d **phenomenon**


- 7 Some people ..... long distances while others work close to home.  
a **communicate**      b **commute**      c **complain**      d **compete**
- 8 Education is future ..... for country and its young people.  
a **investment**      b **wish**      c **desire**      d **achievement**
- 9 What a pity! He's bleeding terribly. He ..... an accident.  
a **can't have had**      b **may have had**      c **must have had**      d **should not have had**
- 10 It was a truly ..... evening. We enjoyed ourselves a lot.  
a **lovingly**      b **loveable**      c **loving**      d **lovely**
- 11 The noise ..... her a headache yesterday.  
a **took**      b **made**      c **gave**      d **did**
- 12 I'm glad I've got him as a friend, not an .....  
a **ambitious**      b **envious**      c **enemy**      d **elderly**
- 13 The sun is at ..... strongest at midday.  
a **it's**      b **here's**      c **its**      d **hers**
- 14 If I had written work, I ..... it at once.  
a **would do**      b **did**      c **am doing**      d **would have done**
- 15 He admitted that he ..... late the night before.  
a **has arrived**      b **arrives**      c **to arrive**      d **had arrived**
- 16 The Chinese built The Great Wall to keep the attackers .....  
a **up**      b **way**      c **out**      d **into**
- 17 ..... is what makes objects fall to the ground.  
a **Gratitude**      b **Gravity**      c **Pressure**      d **Weightless**
- 18 The more people want to buy something, the ..... it will become.  
a **cheapest**      b **cheap**      c **expensive**      d **cheaper**
- 19 If a person put a long bar of steel in water, ..... it sink?  
a **would**      b **does**      c **have**      d **will**


Experimental (2) 2016

26


- 1 Toka ..... remembered our phone number because she called us today.  
a **might have**      b **mustn't have**      c **can't have**      d **must have**
- 2 The dentist told me that he ..... able to treat me until the next day.  
a **won't be**      b **wouldn't be**      c **hadn't been**      d **hasn't been**
- 3 My new trousers are too long, so my mother is going to ..... them for me.  
a **broaden**      b **shorten**      c **deepen**      d **widen**
- 4 The ..... were stuck in the metro for three hours because of a power failure.  
a **diameters**      b **regions**      c **commuters**      d **cliffs**
- 5 Nurses are part of the medical .....  
a **profession**      b **confession**      c **procession**      d **confusion**
- 6 When you ..... the truth, you'll change your mind.  
a **have known**      b **knew**      c **are known**      d **had known**
- 7 The lady ..... of the murder is thought to be innocent.  
a **suspects**      b **is suspected**      c **suspected**      d **was suspected**
- 8 I was too tired to have the ..... to get out of bed.  
a **engine**      b **energy**      c **engagement**      d **fight**
- 9 ..... you invest your capital well; you won't make a profit.  
a **If**      b **Without**      c **In case**      d **Unless**
- 10 Since I graduated, I ..... in this bank.  
a **will work**      b **has worked**      c **worked**      d **have been working**


- 11 Zeinab's biographical accounts of her life ..... by her brother Ahmed.  
 a were written      b was written      c wrote      d had written
- 12 I ..... a car accident while coming to school.  
 a was seeing      b saw      c see      d have seen
- 13 Magdi Yacoub was one of the first heart transplant .....  
 a captains      b players      c pioneers      d astronauts
- 14 There are ..... that occurs occasionally.  
 a disaster      b phenomena      c phenomenon      d phenomenally
- 15 ..... he come early yesterday, he would have caught the train.  
 a Does      b Were      c Had      d Should
- 16 I ..... you my calculator after I have done this sum.  
 a lend      b will lend      c lent      d had lent
- 17 How on ..... is it possible to reclaim the desert?  
 a air      b earth      c moon      d land


Experimental (3) 2016

27


- 1 No one is sure where Ali is, but we think he ..... gone to see his uncle.  
 a needn't have      b can't have      c might have      d must have
- 2 The molten rock heats underground ..... of water.  
 a spies      b leaks      c lakes      d looks
- 3 These are my plans for the summer holidays. First of all, I ..... to Alex.  
 a will go      b am going to go      c are going      d have gone
- 4 Nurses are part of the medical .....  
 a profession      b work      c job      d career
- 5 They report that two people ..... in the explosion.  
 a were killed      b killed      c have killed      d are to kill
- 6 ..... you have any problem, give me a ring immediately.  
 a Were      b Should      c Unless      d had
- 7 When I was at school, I won a poetry writing .....  
 a race      b article      c competition      d game
- 8 She asked me whether ..... there before.  
 a I had been      b I went      c I go      d Had I been
- 9 The mother used ..... to remove the paint stain on the coat.  
 a turpentine      b gasoline      c sap      d petrol
- 10 Many people ..... vegetables in their gardens.  
 a growing      b are grown      c grow      d is grown
- 11 He is flying to London at the weekend. His flight ..... at 5.30.  
 a leaving      b leaves      c left      d leave
- 12 The doctor assured us that there would be no ..... from the medicine.  
 a side lights      b side shows      c side effects      d side burns
- 13 The street where I live is only three metres .....  
 a widely      b widen      c wide      d width
- 14 Oil and gas ..... under the ground.  
 a are finding      b find      c is found      d are found
- 15 The accident ..... if he hadn't been using his mobile.  
 a won't happen      b wouldn't happen      c wouldn't have happened      d would have happened

## Experimental (4) 2016

28

- 1 My brother gave me a ..... of science fiction stories for my birthday.  
a **composition**      b **collection**      c **compound**      d **combination**
- 2 Farah's favourite musical ..... is the violin.  
a **player**      b **equipment**      c **instrument**      d **tool**
- 3 The giant drilling machine dug a tunnel with a ..... of over 15 metres.  
a **diameter**      b **thermometer**      c **parameter**      d **passage**
- 4 Unusual weather is becoming more ..... at present.  
a **scare**      b **rare**      c **favourite**      d **common**
- 5 The rainbow is a ..... that occurs after it has just rained.  
a **phenomenon**      b **draught**      c **eclipse**      d **theory**
- 6 He can't read the newspapers now because there is something wrong with his.....  
a **sigh**      b **view**      c **preview**      d **sight**
- 7 Sally's father asked her where .....  
a **she had been**      b **had she been**      c **has she been**      d **she has been**
- 8 ..... the developments in medical research, patients would have died.  
a **If it weren't for**      b **In case of**      c **Without**      d **Unless**
- 9 My parents promised me that they ..... me a laptop if I succeeded.  
a **would buy**      b **will buy**      c **buy**      d **have bought**
- 10 It can't be denied that Naguib Mahfouz was an expert ..... Egyptian culture.  
a **of**      b **with**      c **on**      d **by**
- 11 Important laws ..... by the Parliament lately.  
a **was passed**      b **are passed**      c **have been passed**      d **has been passed**
- 12 The passengers' luggage ..... searched carefully at the airport customs.  
a **was**      b **has**      c **were**      d **had**
- 13 ..... mobiles is cheap nowadays.  
a **Used**      b **Use**      c **Using**      d **User**
- 14 Tourism is expected ..... in the near future.  
a **to grow**      b **will grow**      c **is growing**      d **does grow**
- 15 He sent me the report as an e-mail .....  
a **litter**      b **attach**      c **letter**      d **attachment**
- 16 Shobra is a famous ..... of Cairo.  
a **distracter**      b **distract**      c **district**      d **distance**
- 17 The manager has a very nice ..... She's kind to everyone she meets.  
a **person**      b **personality**      c **personnel**      d **personal**

## Experimental (5) 2016

29

- 1 The ..... of the fire is a cigarette end.  
a **result**      b **reason**      c **explanation**      d **cause**
- 2 This nurse is ..... charge of nursing the wounded soldiers.  
a **on**      b **at**      c **in**      d **with**
- 3 I like the manager ..... kind and co-operative.  
a **who**      b **who's**      c **whose**      d **that**
- 4 Most of the novels ..... by Nagib Mahfouz have been changed into films.  
a **writing**      b **were written**      c **wrote**      d **written**
- 5 Dr Aisha Abd El-Rahman was born ..... a conservative family.  
a **in**      b **into**      c **out**      d **from**


- 6 This is the factory in ..... I work.  
a **that**                      b **where**                      c **which**                      d **when**
- 7 More schools ..... by the end of next year.  
a **will have been opened**                      b **will be opened**  
c **will have opened**                      d **will open**
- 8 He became a journalist ..... graduating.  
a **before**                      b **after**                      c **while**                      d **during**
- 9 I'm going to look in the library or ..... the internet.  
a **on**                      b **from**                      c **in**                      d **at**
- 10 Where was paper first ..... ?  
a **invented**                      b **discovered**                      c **explored**                      d **found out**
- 11 Do you .....read newspapers?  
a **regularly**                      b **regular**                      c **regularize**                      d **regularization**
- 12 Dr Karimat won a/an..... as one of the best women scientists in the world.  
a **reward**                      b **ward**                      c **word**                      d **award**
- 13 I need a five-..... holiday in Alex.  
a **days'**                      b **days**                      c **day's**                      d **day**
- 14 Marie is an ..... French woman.  
a **energetic**                      b **energizer**                      c **energy**                      d **energetically**
- 15 Victoria, ..... husband Albert died in 1861, lived until 1901.  
a **whose**                      b **who**                      c **whom**                      d **that**
- 16 This is the villa in ..... I live.  
a **whom**                      b **what**                      c **which**                      d **where**
- 17 Sooner or later a cure for cancer..... discovered.  
a **will have**                      b **will have been**                      c **will**                      d **will be**
- 18 Before you can fly alone, you need to have a pilot's .....  
a **qualification**                      b **licence**                      c **license**                      d **degree**


Experimental (6) 2016

30


- 1 My uncle is a teacher in the languages ..... at our school.  
a **space**                      b **point**                      c **department**                      d **area**
- 2 We have plenty of time. We ..... drive fast.  
a **mustn't**                      b **needn't**                      c **must**                      d **have to**
- 3 A ..... speaker is a person who is able to speak smoothly and readily.  
a **flake**                      b **fluid**                      c **fluent**                      d **flue**
- 4 He said a moment ago that he ..... his car last month.  
a **sold**                      b **had sold**                      c **would sold**                      d **did sell**
- 5 I've done everything I can, but I can't ..... him to change his mind.  
a **let**                      b **persuade**                      c **make**                      d **ask**
- 6 Would snow in Cairo ..... an unusual phenomenon?  
a **be considered**                      b **is considered**                      c **being considered**                      d **considers**
- 7 He was perplexed and I ..... that he was not telling the truth.  
a **assured**                      b **achieved**                      c **ascertained**                      d **realized**
- 8 What do you think caused the building .....?  
a **to fall**                      b **falling**                      c **falls**                      d **has fallen**
- 9 They want to ..... their children in the nearby school.  
a **enroll**                      b **enrich**                      c **enjoy**                      d **engage**


- 10 His father encouraged him ..... run a risk.  
a from b to c on d with
- 11 Every teacher considers teaching a ..... career.  
a worth b remarkable c worthwhile d worthy of remark
- 12 My mother says that she will..... modernize the kitchen to meet our needs  
a has to b should c have to d must
- 13 Studying another language is a very ..... experience.  
a reward b rewarding c reworking d reword
- 14 The boss asked if he ..... a favour the night before.  
a would do b did c does d had done
- 15 ..... is regarded in general as form of literature.  
a poultry b cutlery c symmetry d poetry
- 16 I can study at home when I .....  
a want to b wanting to c to want d to wanting
- 17 The girl ..... poem was highly praised will be rewarded next week.  
a whose b who's c whom d that
- 18 If I were you, I'd avoid ..... into the city during the festival.  
a to travel b travel c to traveling d travelling
- 19 He was ..... as an accountant.  
a purified b established c qualified d invented
- 20 Most criminals in Upper Egypt hide in mountain .....  
a paves b safe c caves d saves


First Session 2017

31


- 1 Yesterday, I played a long game of tennis with my brother,.....made me very tired.  
a who b whose c which d when
- 2 I wouldn't like ..... given instructions.  
a to be b being c has been d had been
- 3 By 2030, well-paid jobs ..... available in Egypt.  
a will be b had been c will have been d were being
- 4 What..... you to change your mind?  
a caused b makes c does d caught
- 5 Can you tell me what ..... about his experience?  
a did his colleagues think b his colleagues think  
c do his colleagues think d his colleagues are thought
- 6 Companies ask ..... to enclose their CVs with their forms.  
a employers b managers c applicants d interviewers
- 7 In Egypt, the beginning of spring is ..... by trees flowers.  
a remarked b examined c checked d marked
- 8 I really ..... to people using mobile phones while driving.  
a object b refuse c disapprove d hate
- 9 The factory is in the ..... of moving to new offices.  
a profession b operation c process d procession
- 10 Exams are stressful, so students feel under.....  
a petition b preservation c pleasure d pressure
- 11 He left his glasses at school yesterday. I'm hoping someone ..... found them.  
a must have b might have c can't have d can have


- 12 Retirement..... be an unhappy event.  
a need b ought c shouldn't d mustn't
- 13 Every citizen has to do his best to help overcome economic.....  
a depression b impression c division d expression
- 14 In ....., everyone has to pay tax.  
a threaten b threat c theory d therapy
- 15 One of the ..... of the back wheel was broken in the accident.  
a sparks b spokes c space d peace
- 16 Who is going to ..... to your birthday party?  
a invite b be invited c invited d be inviting
- 17 They used a massive drilling machine for ..... under the Nile.  
a funneling b tunneling c watering d painting
- 18 It took me a long time ..... this problem.  
a solve b solving c to solving d to solve
- 19 My sister is..... research on animals.  
a doing b making c taking d inventing
- 20 I wish I ..... listened to them. They only made me angry.  
a haven't b hadn't c don't d didn't


Second Session 2017

32


- 1 In your opinion, will traditional books ..... by e-books?  
a be replaced b replace c have to replace d have replaced
- 2 Wages..... greatly between skilled and unskilled workers.  
a participate b halve c divide d vary
- 3 I wish I ..... in a quitter place next year.  
a lived b will live c could live d had lived
- 4 I ..... hire a car to travel around London. This is my intention.  
a am going to b may c could d will
- 5 The ancient Egyptians used ..... stones to build the pyramids.  
a massive b magnificent c marvelous d passive
- 6 There has been a lot of ..... for the new project.  
a policy b publicity c pronunciation d publication
- 7 A /An ..... is a hole in the ground from which hot water and steam are sent out.  
a storm b earthquake c volcano d geyser
- 8 People were astonished on watching the spacecraft ..... into the sky.  
a lunch b launch c loss d loan
- 9 My friend phoned me to know which university I ..... the following year.  
a joined b would join c had joined d have joined
- 10 The employee promised ..... better next time.  
a did b doing c to do d will do
- 11 She ..... to the plan because of the incorrect facts.  
a rejected b objected c projected d injected
- 12 My friend explained that he..... late because of road accident the previous day.  
a will be b has been c had been d would be
- 13 Riders of motorcycles ..... wear helmets.  
a may b can't c mustn't d must
- 14 The ..... place in the world is Port Martin in Antarctica.  
a windy b windier c windiest d wind

- 15 If you had an invitation to the party, you ..... in easily.  
 a would allow                      b would have been allowed  
 c would be allowed                d would have been allowing
- 16 The boat was damaged by ..... waves.  
 a tall                                  b long                                  c high                                  d thin
- 17 She stopped ..... CDs. She listens to YouTube.  
 a buy                                  b buying                              c to buying                          d to buy
- 18 I want to ..... your hopes for a better degree.  
 a rise                                  b raise                                  c arise                                  d arouse
- 19 My last party ..... by lots of my friends.  
 a is celebrated                      b celebrated                          c was celebrated                      d has celebrated
- 20 ..... is used to remove paint.  
 a soup                                  b Toothpaste                          c Sap                                  d Turpentine


Sudan 2017

33


- 1 The residents ..... stay ended, have to renew it.  
 a whose                              b who                                  c that                                  d when
- 2 My dishonest secretary ..... the balance sheet to the press.  
 a licked                              b leaked                              c lacked                              d looked
- 3 The High Dam of Aswan ..... Egypt with electricity.  
 a affords                              b deprives                              c inhibits                              d supplies
- 4 In Egypt, children attend primary school ..... the ages of 5 and 11.  
 a at                                      b of                                      c between                              d in
- 5 My brother works in Egypt Bank, Al Opera .....  
 a trunk                                  b bark                                  c branch                                  d leaf
- 6 Sherif isn't here. He ..... have gone home to study for the next test.  
 a must                                  b can                                  c ought                                  d would
- 7 By 2012, I ..... three novels. It was a great achievement for me.  
 a had written                          b will have                          c had been writing                      d was writing
- 8 Storm ..... are people who find and follow storms.  
 a chasers                              b killers                              c fishermen                              d firemen
- 9 Although my question was easy, he refused ..... it.  
 a answering                          b for answering                          c to answer                          d answer
- 10 Germs are ..... We can't see them by the naked eye.  
 a visible                                  b seen                                  c invisible                                  d advisable
- 11 I was too tired to have the ..... to get out of bed.  
 a energetic                              b energy                              c engagement                              d engine
- 12 I ..... a cup of coffee in the morning when I get up.  
 a always have                          b have always had                          c always had                          d had always had
- 13 The weather ..... says that there'll be a sandstorm tomorrow.  
 a announcement                          b prediction                          c advertisement                          d forecast
- 14 We need people who are enthusiastic ..... their work.  
 a of                                      b on                                      c in                                      d about
- 15 The ..... forms inside an oyster and is used in jewellery.  
 a beard                                  b bear                                  c pear                                  d pearl
- 16 Most companies need highly ..... staff.  
 a qualification                          b qualify                                  c qualified                                  d quality


- 17 A ..... student is over 25 years old.  
 a childish b mature c kid d toddler
- 18 Children, ..... parents smoke, are likely to start smoking themselves.  
 a whose b who c whom d who's
- 19 Employees look forward to a ..... to move to a better position at work.  
 a brake b break c promotion d promise


Experimental (1) 2017

34


- 1 The phone ....., stay where you are .I'll answer it myself.  
 a rings b is ringing c rang d was ringing
- 2 .....,I believe that everyone should study science at school.  
 a Artificially b Abnormally c Personally d Cheerfully
- 3 Turn off the lights when you ..... the room, in this way, you help save energy.  
 a leave b were leaving c leaves d had left
- 4 I can't meet you at 3.30 tomorrow. I ..... a football match on TV then.  
 a will watch b watch c will be watching d watched
- 5 Chess is an intelligence game which is not .....  
 a played b won c timed d beaten
- 6 ..... make a cup of tea for you? Yes, please, that's very kind of you.  
 a Do I b Shall I c Am I going to d Have I
- 7 A solar powered bike is good, but its battery runs ..... quickly.  
 a on b out c away d over
- 8 "Distance" means the amount of ..... between two places.  
 a place b time c money d space
- 9 I remember my father..... me to the zoo when I was young.  
 a has taken b is taking c taking d will take
- 10 Could you ..... up? We can't hear at the back.  
 a voice b sound c speak d Read
- 11 It's arranged. We ..... to the Red Sea this summer.  
 a will go b go c are going d may go
- 12 That castle is one of the village's most famous .....  
 a landmarks b marks c events d products
- 13 Some students need more ..... than others at school.  
 a encouragement b agreement c disagreement d discouragement
- 14 He was the last one ..... at the meeting.  
 a to arrive b arriving c arrive d to arriving
- 15 A well-known TV ..... is opening a new supermarket in our town tomorrow.  
 a security b celebration c celebrity d celebrate
- 16 I'm sorry I can't talk now. I..... you later.  
 a going to call b call c will call d am calling
- 17 Being..... by an insect is very painful.  
 a singing b stung c sung d stinging


Experimental (2) 2017

35


- 1 It is ..... to offer your guests something to drink.  
 a customary b secretive c poisonous d shy
- 2 The small statue in the museum was ..... with a very fine tool.  
 a placed b positioned c carved d equipped


- 3 Plastic goods ..... from fossil fuels.  
a **is produced**      b **are producing**      c **are produced**      d **produced**
- 4 The ..... were stuck in the metro for three hours because of a power failure.  
a **diameters**      b **commuters**      c **regions**      d **cliffs**
- 5 After ..... your examination, put your pencils on your desks.  
a **excavating**      b **developing**      c **completing**      d **publishing**
- 6 I was made ..... the homework again.  
a **do**      b **to do**      c **to be done**      d **to be doing**
- 7 She ..... caught her bus because she would have been here by now.  
a **can't have**      b **might have**      c **could have**      d **must have**
- 8 If you ..... all night, you will be exhausted at the time of the test.  
a **are studying**      b **study**      c **studied**      d **have studied**
- 9 I don't have a lot of time to stay, but I will make an ..... at the party.  
a **investment**      b **admission**      c **appearance**      d **inquiry**
- 10 If it freezes tonight, we ..... heaters out around the orange trees.  
a **places**      b **place**      c **are placing**      d **will place**
- 11 Everyone should learn from ..... mistakes.  
a **its**      b **their**      c **his**      d **her**
- 12 When we were young, every day Sally ..... by Mother to serve the tea.  
a **is chosen**      b **was chosen**      c **chose**      d **choose**
- 13 The guard was attentive when he prevented the robber from ..... into the bank.  
a **destroying**      b **smashing**      c **entering**      d **breaking**
- 14 All the students ..... on the new school rules.  
a **agreeing**      b **will agree**      c **agrees**      d **agreed**
- 15 In my survey, I want to find the ..... of computers on us.  
a **effective**      b **effects**      c **affects**      d **effectively**
- 16 Nadine ..... have left because her coat isn't here.  
a **mightn't**      b **can't**      c **mustn't**      d **must**
- 17 It has ..... that archaeologists have found a new Pyramid at Saqqara.  
a **reported**      b **be reported**      c **been reported**      d **being reported**
- 18 Zeinab asked Sara what ..... doing at 6 o'clock the following day.  
a **was she**      b **she was**      c **she is**      d **is she**
- 19 Scientists believe that there will be a ..... for oil.  
a **medicine**      b **state**      c **replacement**      d **statement**


Experimental (4) 2017

36


- 1 She'll phone us as soon as she ..... at Madrid Airport.  
a **arrived**      b **had arrive**      c **arrives**      d **arriving**
- 2 ..... feeling the pain of the injection, she gave a spontaneous cry.  
a **After**      b **In**      c **Before**      d **On**
- 3 The ..... of Iraq was a great mistake. It had destructive consequences.  
a **intention**      b **invasion**      c **intonation**      d **invitation**
- 4 Oils are ..... from plants.  
a **prevented**      b **predicted**      c **extracted**      d **protected**
- 5 Education is a/an ..... in the future of a country and its young people.  
a **investment**      b **ointment**      c **occasion**      d **entertainment**
- 6 They said that they ..... her play the piano the following day.  
a **will see**      b **would see**      c **had seen**      d **have seen**


- 7 Without his help, I ..... that job. I'm really very thankful to him.  
a won't take      b wouldn't take      c wouldn't have taken      d didn't take
- 8 If only we ..... Mecca once again.  
a would visit      b could visit      c had visited      d visited
- 9 Military soldiers usually wear ..... uniforms in times of peace or war.  
a distinctive      b destructive      c detective      d deceptive
- 10 In 1983, Graham Greene travelled to Mexico, ..... is where I met him.  
a which      b where      c when      d what
- 11 My friend's family is ..... in the world of business and industry.  
a infected      b influential      c inflammable      d inflated
- 12 I ..... my work when Ali comes, so I won't be able to sit with him.  
a finish      b will have finished      c will be finishing      d will finish
- 13 A ..... is someone who represents their country abroad.  
a diplomacy      b diplomat      c lawyer      d dentist
- 14 The thief ..... have escaped through this well-locked window.  
a must      b mustn't      c can't      d should
- 15 These tiny creatures are hardly ..... to the naked eye.  
a sight      b invisible      c visible      d visual
- 16 My daughter ..... on an evening course to improve her computer skills.  
a entitled      b enrolled      c titled      d rolled
- 17 The car driver avoided ..... the motorbike.  
a hit      b to hit      c hitting      d to hitting
- 18 She made the cake on .....  
a own her      b herself      c her      d her own
- 19 Yehia Haqqi's first short story was ..... in 1925.  
a punished      b published      c come out      d established
- 20 They got lost and wished they ..... a map.  
a had had      b were      c have      d had
- 21 People cut down millions of trees to make .....  
a fool      b wooden      c wood      d wool


## First Session 2018

37


- 1 As we are living in the age of technology, man's ..... of many planets is remarkable.  
a invention      b indication      c invasion      d inspiration
- 2 Waves crashed and pounded at the ..... of the cliff.  
a basis      b pace      c base      d peace
- 3 I worked hard all day round, but I had failed to ..... my goal.  
a find      b follow      c score      d achieve
- 4 Mostafa, ..... books are distinguished, teaches at Zagazig university.  
a whom      b who      c whose      d that
- 5 Companies need highly qualified staff, so they ..... them with many training courses.  
a pay      b provide      c afford      d offer
- 6 The naught boy promised the school principle ..... well in class.  
a behaving      b to behave      c behave      d to be behaved
- 7 To be a successful computer programmer, you should have certain .....  
a stitches      b skulls      c sketches      d skills
- 8 When I was in Sharm El-Sheik, I ..... a lot.  
a have sunbathed      b was sunbathing      c would sunbathe      d sunbathed

- 9 It was hard for me to ..... my old friend who had been abroad a long time ago.  
a recognise b know c realise d visualize
- 10 Mother..... the house work between 10 a.m. and 2 p.m. tomorrow.  
a is doing b will have done c will be doing d will be
- 11 ..... reaching the airport, Ali found out that he had left his suitcases at home.  
a On b While c When d Despite
- 12 He wanted to know where ..... his laptop.  
a did he put b he had put c he puts d had he put
- 13 ..... he a proper plan, he wouldn't waste his time.  
a Had b Were c If d Unless
- 14 The government does its best to reform the educational .....  
a procession b succession c presentation d system
- 15 A fire is thought to ..... out with a cigarette end yesterday.  
a be broken b have been broken c have broken d break
- 16 Charitable organizations argue ..... handicapped rights.  
a with b for c of d in
- 17 By the time Mohammed was 22, he ..... the military service.  
a joins b had joined c is joining d has joined
- 18 ..... is useful as it is used to remove paint.  
a Rubber b Turpentine c Sugar d Sap
- 19 I ..... three books this week.  
a have been reading b had been reading c have read d has read
- 20 Don't ask about my salary because this is a ..... affair.  
a personnel b personal c person d personality
- 21 She felt a strange ..... of excitement and fright.  
a texture b fractures c mixture d facture


## Second Session 2018

38


- 1 Leila fell off her bed and broke an arm. I'm sure she ..... asleep.  
a must be b can't have been c must have been d can't be
- 2 Helping the homeless all over the world is one of the main ..... of a UN agency.  
a superstitions b missions c submission d progression
- 3 You have to wear ..... clothes for an interview.  
a casual b formal c old fashioned d informal
- 4 You ..... to buy a dictionary. I'll lend you mine.  
a have b had c didn't have d don't have
- 5 She asked me an embarrassing question ..... I couldn't reply.  
a in which b to which c of which d at which
- 6 My aunt's wedding was the best ..... I went to.  
a coronation b graduation c foundation d occasion
- 7 International newspapers have ..... everywhere to cover current events.  
a actors b civil engineers c correspondents d celebrities
- 8 If Azza passed her exam, she ..... a party.  
a wouldn't have had b would have c will have d would have had
- 9 When we burn wood, carbon dioxide .....  
a is produced b produces c produce d is producing
- 10 My parents ..... football matches as a waste of time.  
a regard b discard c depart d guard


- 11 ..... is a natural phenomenon when there is no rain for a long time.  
 a **Drought** b **Lightning** c **Thunder** d **Draught**
- 12 I ..... nobody at school until the staff had arrived.  
 a **didn't meet** b **had met** c **hadn't met** d **met**
- 13 As soon as I'd finished a novel, I ..... start the next one.  
 a **will** b **had** c **can** d **would**
- 14 The investigator asked the witness what.....at the scene of the accident the day before.  
 a **did he see** b **he had been seen** c **had he seen** d **he had seen**
- 15 An ..... is someone who travels and works in a spacecraft.  
 a **astronomer** b **astrologer** c **astronaut** d **actress**
- 16 My grandfather has a kind ..... He always satisfies our needs.  
 a **personnel** b **personal** c **personality** d **character**
- 17 ..... other kinds of music, pop music is popular with youth.  
 a **Like** b **As** c **So** d **Because**
- 18 I was about to throw ..... my watch since it stopped working.  
 a **off** b **at** c **away** d **way**
- 19 Some pilots succeeded in ..... long distance flights.  
 a **make** b **do** c **doing** d **making**
- 20 When she was young, she used to be naughty, but now she .....  
 a **isn't** b **doesn't** c **don't** d **didn't**


Sudan 2018

39


- 1 ..... Gymnastics is a very way of keeping fit.  
 a **Doing** b **Making** c **Having** d **Taking**
- 2 She ..... to London next Monday. Everything is arranged.  
 a **is flying** b **will fly** c **flies** d **is going to fly**
- 3 She is a graduate ..... Cairo University.  
 a **in** b **from** c **of** d **off**
- 4 The ..... is the strongest part of the tree.  
 a **leave** b **trunk** c **fruit** d **bark**
- 5 Samy didn't take his keys, he ..... have seen them.  
 a **must** b **can** c **can't** d **may**
- 6 Doctors and nurses belong to the medical .....  
 a **work** b **job** c **career** d **profession**
- 7 I told the teacher I ..... the following lesson.  
 a **didn't attend** b **wouldn't attend** c **won't attend** d **hadn't attended**
- 8 Greece and Spain are in..... Europe.  
 a **the south** b **Southerly** c **south** d **southern**
- 9 ..... having enough money, I can buy a car.  
 a **Without** b **Were** c **In case of** d **Should**
- 10 Plants change the sun's energy into ..... energy.  
 a **chemical** b **lunar** c **local** d **solar**
- 11 I ..... already left the house when it began to rain.  
 a **have** b **has** c **had** d **was**
- 12 Dr Aisha Abd El-Rahman was ..... her degree in 1939.  
 a **awarded** b **got** c **give** d **rewarded**


- 13 In the future, computers ..... smaller.  
 a will make      b will be making      c will have made      d will be made
- 14 Yehia Haqqi was one of the ..... of modern Egyptian Literature.  
 a volunteers      b astronauts      c officers      d pioneers
- 15 I wish I ..... to them. They only made me angry.  
 a don't listen      b haven't listened      c hadn't listened      d didn't listened
- 16 Sally is very ..... in English.  
 a quickly      b fluently      c fluent      d fluency
- 17 A ..... is someone who swims under water with breathing equipment.  
 a drive      b driver      c diver      d dive
- 18 You ..... come with us if you don't want to.  
 a mustn't      b must      c needn't      d can't


Experimental (1) 2018

40


- 1 Engineering is a / an ..... career.  
 a worthwhile      b neglecting      c illegal      d unknown
- 2 Ghada's mother forced her ..... her room.  
 a not to tidy      b tidying      c tidy      d to tidy
- 3 Because he is a / an ..... person, all his dreams always come true.  
 a lazy      b passive      c ambitious      d uncaring
- 4 In the future, every new book ..... as an e-book.  
 a will publish      b was published      c will be published      d will have published
- 5 The tour guide showed me round town, ..... was very kind of him .  
 a who      b whose      c where      d which
- 6 Animals have ..... to protect themselves from their enemies.  
 a evolved      b involved      c resolved      d revolved
- 7 My parents still remember ..... Luxor and Aswan. It was enjoyable.  
 a to visit      b visiting      c visit      d having visited
- 8 Writing a lot of novels, Naguib Mahfouz ..... famous as a novelist.  
 a is becoming      b had become      c become      d became
- 9 Plants change the energy from the sun into ..... energy.  
 a solar      b chemical      c mechanical      d physical
- 10 He prefers watching squash ..... playing it.  
 a for      b into      c to      d on
- 11 All religions consider ..... a crime an illegal deed.  
 a making      b committing      c concluding      d taking
- 12 Abo Simbel temple is an amazing ..... of ancient and modern engineering.  
 a combination      b organization      c competition      d collaboration
- 13 If your expression or voice ....., you begin to look unfriendly.  
 a shortens      b hardens      c softens      d widens
- 14 Without the help of youth, the development projects cannot take .....  
 a part      b in      c over      d place
- 15 I couldn't ..... the conference because I was busy.  
 a pretend      b attend      c tend      d bring
- 16 ..... carry water from the roots to the leaves.  
 a Pipes      b Tubs      c Tubes      d Tapes
- 17 He wants to ..... that he is a good teacher.  
 a improve      b prove      c proof      d provide


- 18 He used to participate in ..... sports trainings.  
 a **regularly**      b **regular**      c **gradual**      d **gradually**
- 19 He looked very tired as he ..... hard all day.  
 a **worked**      b **had worked**      c **had been working**      d **has worked**
- 20 A wealthy man wanted to ..... the people who helped him.  
 a **reword**      b **reward**      c **rewarding**      d **warding**
- 21 Could you tell me how old.....?  
 a **are you**      b **you are**      c **you have**      d **were you**


Experimental (2) 2018

41


- 1 I hope my new skills will get me.....  
 a **provision**      b **production**      c **promotion**      d **predication**
- 2 Parents always advise their children..... education.  
 a **to leave**      b **not to leave**      c **don't leave**      d **not leave**
- 3 ..... have been searching the river for the missing box all day.  
 a **Drivers**      b **Divers**      c **Fighters**      d **Riders**
- 4 They wanted to know which school..... to.  
 a **had I been**      b **did I go**      c **I had been**      d **I have been**
- 5 Sometimes you..... the files you need for free.  
 a **upward**      b **downward**      c **upload**      d **download**
- 6 Having..... in medicine, he became a doctor.  
 a **graduate**      b **graduated**      c **graduating**      d **graduates**
- 7 Western classical music enjoyed today audience from different .....  
 a **authorities**      b **powers**      c **cultures**      d **worlds**
- 8 Ghandi argued..... India's independence.  
 a **with**      b **for**      c **against**      d **to**
- 9 He was..... from hospital after his recovery.  
 a **released**      b **decreased**      c **increased**      d **pleased**
- 10 We decided..... at home that afternoon. The weather was getting worse.  
 a **staying**      b **stayed**      c **stay**      d **to stay**
- 11 When..... occur, everything goes dark.  
 a **floods**      b **eclipses**      c **rains**      d **earthquakes**
- 12 I have seen her car outside. she .....  
 a **can't arrive**      b **can't have arrived**      c **might arrive**      d **must have arrived**
- 13 Although she was badly injured, she never lost her.....  
 a **well**      b **will**      c **whip**      d **wipe**
- 14 I wish I..... where I first saw him.  
 a **remember**      b **remembered**      c **will remember**      d **have remembered**
- 15 Ali's father has started a business by setting up a shop selling musical.....  
 a **instruments**      b **tools**      c **equipment**      d **machinery**
- 16 Whose..... is it to organize this meeting with the foreign group?  
 a **responsible**      b **responsibility**      c **responsibly**      d **respond**
- 17 The ..... of the ring depends on the climate.  
 a **length**      b **width**      c **height**      d **weight**
- 18 I ..... reading short stories since I was a young child.  
 a **enjoyed**      b **has enjoyed**      c **have enjoyed**      d **enjoy**
- 19 Hamlet is the main ..... in the play.  
 a **act**      b **personal**      c **character**      d **personality**

- 20 This is the longest flyover ..... built in Egypt.  
a just b ever c every d never
- 21 Hanan said that she ..... her homework then.  
a did b does c had done d was doing
- 22 Most of the sun's harmful rays are ..... at the atmosphere.  
a taken b released c observed d breathed
- 23 The plane ..... speed as it was taking off.  
a made b gained c won d earned
- 24 The manager, ..... secretary is ill, has to type the letter.  
a whom b who c who's d whose


Experimental (3) 2018

42


- 1 ..... is the force that keeps objects on earth.  
a gravity b spokes c gymnastics d graves
- 2 If we plant trees, then we ..... cleaner air.  
a will be having b have c will have d will have had
- 3 The wealthy man left a ..... to say who would receive what after his death.  
a form b will c biography d well
- 4 Everyone needs a certain..... of sunshine to get enough vitamin D.  
a theory b process c discount d amount
- 5 They are expected ..... the cup.  
a to have been won b to win c to have won d that they would win
- 6 My father advised me to take this job. I wish I ..... his advice.  
a had taken b take c took d have taken
- 7 Please, Put the statue in the right ..... otherwise, it will fall over.  
a fireworks b mark c position d drum
- 8 She is flying ..... for the first time tomorrow. She will have no co-pilot.  
a role b visit c license d solo
- 9 Mona..... for her boss for more than two hours when he finally arrived.  
a is waiting b have been waiting c had been waiting d has been waiting
- 10 Try using a paint ..... to paint the large side of the wall quickly.  
a roller b brush c instrument d utensil
- 11 The candle light ..... a small part of the room, leaving the rest in darkness.  
a entered b based c excavated d illuminated
- 12 We don't know when earthquakes happen. They ..... predicted.  
a were b have been c had been d can't be
- 13 Dr. Aisha used to go with her father to meetings.....she learned to read and write.  
a at which b who c when d for which
- 14 Mai can't help you tonight. She ..... on a science project.  
a works b is working c won't be working d will have worked
- 15 By next week, I..... my homework.  
a am going to finish b will have finished c will be finishing d will finish
- 16 We should be good for each .....  
a others b other c the others d the other
- 17 It ..... that smoking causes serious diseases.  
a has known b has been known c is knowing d had been know
- 18 Many parts of the world suffer from ..... because there is no rain.  
a draught b drought c flood d draft


- 19 If you put a piece of stone in water, ..... it sink? - Yes, that's true.  
 a **do**                      b **does**                      c **will**                      d **would**
- 20 A person who is over 25 years old is .....  
 a **child**                      b **kid**                      c **mature**                      d **naïve**
- 21 Nobody ..... near the crime scene yesterday.  
 a **saw**                      b **was seen**                      c **is seen**                      d **had seen**


## First Session 2019

43


- 1 Liverpool's players are known to be skilled. They ..... the match easily.  
 a **will win**                      b **win**                      c **are winning**                      d **are going to win**
- 2 Take these pills. They will..... Your pain at once.  
 a **please**                      b **ease**                      c **release**                      d **Pease**
- 3 I have an old car. I wish I ..... a modern one.  
 a **had**                      b **had had**                      c **have**                      d **will have**
- 4 She ..... for a job at the new project.  
 a **worked**                      b **applied**                      c **employed**                      d **wanted**
- 5 She..... the city before her school trip.  
 a **visits**                      b **visiting**                      c **has already visited**                      d **had already visited**
- 6 One of my qualities is that I can work under .....  
 a **pressure**                      b **treasure**                      c **leisure**                      d **texture**
- 7 Have you seen ..... she bought from the book fair?  
 a **which**                      b **when**                      c **what**                      d **that**
- 8 His charitable organisation..... him as one of the greatest men in history.  
 a **established**                      b **published**                      c **finished**                      d **punished**
- 9 Zawai's work, which had... up much of this personal life, is still appreciated today.  
 a **grown**                      b **taken**                      c **followed**                      d **made**
- 10 Dina informed us that her baby ..... then.  
 a **was crying**                      b **had cried**                      c **has been crying**                      d **cried**
- 11 ..... you were in China, what food would you eat?  
 a **In case of**                      b **Unless**                      c **Suppose**                      d **Without**
- 12 Don't worry about your money, the bank has a good .....  
 a **reputation**                      b **repetition**                      c **application**                      d **presentation**
- 13 He works as a new ..... for Nile TV.  
 a **applicant**                      b **interviewee**                      c **correspondent**                      d **candidate**
- 14 Giza pyramids are one of the most important ..... in Egypt.  
 a **remarks**                      b **facilities**                      c **landmarks**                      d **actions**
- 15 It's their 15<sup>th</sup> wedding ..... so they are having a party.  
 a **anniversary**                      b **engagement**                      c **retirement**                      d **employment**
- 16 The director's instructions have ..... the staff and improved their skills.  
 a **charged**                      b **given**                      c **influenced**                      d **associated**
- 17 Oh! I ..... my mobile. What can I do?  
 a **had broken**                      b **was breaking**                      c **have broken**                      d **broke**
- 18 Adel ..... He made it himself.  
 a **has his dinner cooked**                      b **has his dinner been cooked**  
 c **cooks his dinner**                      d **cooked his dinner**
- 19 The daily journey of some ..... to their work costs a lot.  
 a **freelancers**                      b **tourists**                      c **commuters**                      d **students**


- 20 I spent the whole day on the beach, I got a .....  
 a **sunbeam** b **sunbathe** c **sunlight** d **sunburn**
- 21 Mr Ahmed plays an important ..... in this company.  
 a **role** b **root** c **roll** d **rule**
- 22 Although he is a diabetic, he can't help ..... chocolate.  
 a **to eat** b **to be eaten** c **eat** d **eating**
- 23 If you are a well-organized person, you ..... your time.  
 a **will manage** b **would manage** c **manage** d **managed**
- 24 I ..... walk home yesterday as I lost my money.  
 a **must** b **needn't have** c **had to** d **didn't have to**
- 25 The ..... is like our skin, it protects the living part of the tree.  
 a **bark** b **tube** c **loaf** d **ring**
- 26 Doctors..... to do their best in case of emergency.  
 a **are asking** b **are asked** c **have asked** d **asked**
- 27 Maha will wait for her husband. She has forgotten her keys. She.....have brought them.  
 a **must** b **may** c **might** d **should**
- 28 ..... sport has something special.  
 a **Half** b **Either** c **Every** d **All**
- 29 She is ..... creative person that she can solve any problems.  
 a **such a** b **so** c **too** d **enough**
- 30 People wonder if there is a ..... between illness and radioactive wave.  
 a **link** b **contact** c **communicating** d **connecting**


## Second Session 2019

44


- 1 Nothing like this ..... to her.  
 a **has happened** b **has never happened**  
 c **has ever happened** d **happened**
- 2 Elderly people ..... cruelly.  
 a **should have treated** b **should be treating**  
 c **shouldn't treat** d **shouldn't be treated**
- 3 It ..... have been cold there. There is snow on the ground in the photo.  
 a **can't** b **might** c **must** d **may not**
- 4 You would be in a blizzard if the weather was very .....  
 a **windy** b **hot and windy** c **rainy** d **snowy and windy**
- 5 I can't travel at 9 a.m. tomorrow as I ..... a meeting.  
 a **have had** b **going to have** c **have** d **will be having**
- 6 Some people have to commute a long ..... to their work.  
 a **distance** b **persistence** c **resistance** d **instance**
- 7 My uncle is in ..... of an international corporation. He led it to success.  
 a **responsible** b **charge** c **director** d **representative**
- 8 The meal was for free today. You ..... for it. You should have saved your money.  
 a **didn't need to pay** b **didn't have to pay** c **needn't have paid** d **needn't pay**
- 9 The High Dam is one of Aswan's most famous .....  
 a **landscapes** b **landmarks** c **landslides** d **remarks**
- 10 A professional manager can ..... up any difficult tasks to help his staff.  
 a **set** b **take** c **give** d **clear**


- 11 It is necessary for working mothers to spend more ..... time with their children every day.  
 a cruelty b mentality c equality d quality
- 12 A lot of charitable organizations raise money for fighting .....  
 a women's work b children labour c day centres d girl's education
- 13 Some film stars have a unique ..... of performance.  
 a collection b fashion c style d behave
- 14 I would have enrolled on the accounts course ..... its high cost.  
 a provided that b should c unless d but for
- 15 My school is ..... a kilometer from my house.  
 a neither b half c half of d either
- 16 It was ..... an interesting book that I recommended it to my son.  
 a very b enough c such d so
- 17 Fatma would have spent the summer holiday in Sharm Elsheikh if she ..... the first prize in the art competition.  
 a had won b wins c hadn't won d won
- 18 Oh, I didn't bring my mobile, I wish I ..... it.  
 a remembered b could remembered c had remembered d would remember
- 19 No one is useless in this world as long as he lightens the ..... of another.  
 a records b pleasure c post d burdens
- 20 All ..... teachers should enjoy respect and appreciation throughout their career.  
 a irresponsible b casual c sloppy d conscientious
- 21 The boss got the employees ..... till late at night.  
 a to work b be working c work d worked
- 22 Luckily, when I ..... the station, the train left.  
 a reach b had been reaching c reached d have been reaching
- 23 My brother works in the finance ..... of a large company.  
 a side b department c area d part
- 24 A / An ..... is an authentic source of facts and information.  
 a encyclopédie b magazine c article d volume
- 25 We hope ..... Mohammed Salah in England next Summer.  
 a to meet b meet c to be meeting d meeting
- 26 My little sister made a mistake ..... which she had to apologize.  
 a about b to c for d in
- 27 The ability to work under ..... is one of the soft skills.  
 a pleasure b pressure c rain d gain
- 28 In case of the fire, hospitals and factories should be ready for a power .....  
 a cut b pass c leak d hit
- 29 Being ..... is one of the characteristics of a good teacher.  
 a fatherly b rapidly c simply d radically
- 30 Heba suggested ..... a new servant as she has some health problems.  
 a is getting b getting c gets d has got


Sudan 2019

45


- 1 Ahmed is really ..... about his university course. He can't wait for the beginning of the term.  
 a enthusiastic b magnetic c aquatic d fanatic

- 2 My friend has recently ..... a prize in a poetry completion.  
a rewarded b awarded c won d gained
- 3 The noise outside has made me ..... so I couldn't concentrate.  
a confusion b confusing c confused d confuse
- 4 It is important for people to ..... their work life from their home life.  
a separate b mix c join d include
- 5 Her work, ..... had taken up much of her personal life, is still appreciated today.  
a which b what c that d whom
- 6 My father always says that we should never ..... one while one is talking.  
a cut b talk c speak d interrupt
- 7 If you want to see the doctor, you will need to make an .....  
a application b department c appointment d employment
- 8 The ambassador is a ..... representing his country in a foreign country.  
a journalist b technician c diplomat d director
- 9 A ..... is someone who writes reports for a newspaper, a radio station or TV.  
a doctor b correspondent c secretary d director
- 10 The teacher told us that the earth ..... round the sun.  
a go b went c goes d going
- 11 She asked him what ..... since he left school.  
a had he been doing b he was doing c he had been doing d he is doing
- 12 For me, a park with trees is the ..... place for a picnic.  
a ideal b idealist c idealistic d idealism
- 13 Let's play a game in the ..... between lessons.  
a break b brake c broker d baker
- 14 I ..... 18 next Monday.  
a am going to be b will be c am being d be
- 15 Many modern poems do not follow the ..... of traditional poems.  
a roles b rules c rulers d rollers
- 16 We ran to the station but it was ..... vain. The train had already left.  
a on b in c at d of
- 17 It was ..... a boring film that I fell asleep before the end.  
a so b such c too d enough
- 18 A space station will ..... the Earth.  
a turn b spin c move d orbit
- 19 The ..... of the experiment surprised everyone.  
a result b outlet c insult d conflict
- 20 Wait there and I'll ..... someone to help you those bags.  
a have b get c let d make
- 21 I advised her ..... start revising for the test.  
a to b not to c don't d doesn't
- 22 The Pyramids are of the most famous ..... in the world.  
a landfills b landmarks c landslides d landlords
- 23 Did you remember ..... my letter? -Oh, I completely forgot.  
a posted b post c to post d posting
- 24 I ..... to stay at home because I was ill.  
a had b am able c am going d have
- 25 Her watch ..... have cost a lot of money. It's made of gold.  
a must b might c could d can't


- 26 A ..... grows on a plant or tree and has seeds inside.  
 a leaf b bark c fruit d tube
- 27 If you mix yellow and blue, you ..... green.  
 a would get b are getting c get d may get
- 28 I wish I ..... where my friends are.  
 a know b have known c were knowing d knew
- 29 We cannot see ultraviolet ....., but they can still damage our skin.  
 a pays b trays c rays d lays
- 30 Alexandria is in the ..... of Egypt.  
 a north b northern c northerly d westerly


Al Azhar 2019

46


- 1 He was ..... on getting his money by tomorrow.  
 a insist b insistent c insistence d insistently
- 2 Everyone agreed with me, so I knew I was on ..... ground.  
 a tough b harsh c firm d strict
- 3 They built the shelter using old wood and plastic-just whatever was .....  
 a available b spare c empty d free
- 4 We must take ..... steps to deal with the problem.  
 a sure b negative c positive d convinced
- 5 I think he is ..... You can talk to him.  
 a asleep b awake c sleepy d sleeping
- 6 The store always takes ..... extra sales assistants for Christmas period.  
 a on b in c off d up
- 7 I can't wear those socks. They're full of .....  
 a leaks b punctures c gaps d holes
- 8 The boss ..... to dismiss him if he continued to turn up late for work.  
 a risked b endangered c threatened d promised
- 9 A lot of people oppose putting telephone ..... on the roofs of buildings.  
 a poles b masks c sails d masts
- 10 He has always been a ..... worker. We trust him.  
 a careless b conscientious c sociable d negligent
- 11 She asked what ..... at that moment.  
 a I was doing b was I doing c I had done d I did
- 12 He remembered ..... her at a party once.  
 a meet b to meet c met d meeting
- 13 You ..... go to the bank. I can lend you some money.  
 a needn't to b don't have to c mustn't d can't
- 14 This is the table on ..... I put my books.  
 a that b which c where d when
- 15 ..... you need any information, ask Saleh.  
 a Will b Could c Should d Would
- 16 I wish ..... to the manager.  
 a could speak b had spoken c spoke d to speak
- 17 ..... they got home, she had already left.  
 a By then b As soon as c By the time d Having
- 18 The museum typically ..... at 8 a.m.  
 a opens b is going to open c is opening d will open


- 19 He ..... to the bank to draw some money. He will be back in half an hour.  
a has been      b has gone      c had been      d was going
- 20 My uncle lives ..... a long way that we rarely visit him.  
a so      b such      c enough      d too


Al Azhar 2019

47

- 1 ..... she been more careful she wouldn't have broken her leg.  
a If      b Were      c Had      d Should
- 2 ..... of the houses was slightly different.  
a All      b Both      c Some      d Each
- 3 Dr. Tamer ..... four patients so far this morning.  
a had seen      b has seen      c saw      d was seen
- 4 The river isn't clean ..... for fish to live in.  
a too      b so      c enough      d such
- 5 He ..... by a mosquito during the night.  
a has bitten      b had bitten      c bit      d was bitten
- 6 We've run out of sugar. I ..... to the market and get some.  
a will go      b have gone      c go      d went
- 7 The man ..... wearing the white shirt is Ahmed's uncle.  
a who      b who's      c whose      d that
- 8 She went to bed early because she ..... for a long time.  
a had played      b has played      c was playing      d would play
- 9 Don't start yet. Wait until I give the .....  
a signal      b sign      c gesture      d symbol
- 10 There are over 10 ..... for the job.  
a appointments      b interviews      c applicants      d professions
- 11 He made a ..... just hours before he died.  
a well      b will      c wheel      d while
- 12 He has had two ..... since he joined this company.  
a promotions      b applications      c professions      d qualifications
- 13 The teacher gave ..... the exam papers.  
a up      b in      c out      d away
- 14 She ..... be talented. She plays the piano, the violin and the lute well.  
a can't      b mustn't      c must      d has to
- 15 I got my hair ..... before the wedding.  
a cut      b cuts      c cutting      d to cut
- 16 She ..... someone to tell her the way to the theatre.  
a said      b wondered      c says      d asked
- 17 I wish Maha ..... let me use her computer.  
a will      b would      c may      d might
- 18 She retired after a /an ..... career in journalism.  
a promising      b achievement      c successful      d breakthrough
- 19 He read his speech in a strong ..... voice.  
a confident      b confidently      c confidence      d confidential
- 20 Which key do I ..... to delete It?  
a squeeze      b pinch      c touch      d press
- 21 I ..... your support. Thanks for coming.  
a understand      b appreciate      c know      d realise


- 22 She finds working with handicapped children ..... and rewarding.  
 a complicated b complex c challenging d tough
- 23 It is hard to ..... work these days.  
 a get b make c do d fetch
- 24 We could see the sky through a ..... in the roof.  
 a leak b gap c hole d puncture
- 25 I spend most of my working day ..... with customer inquiries.  
 a handling b dealing c taking care d tackling


First Session 2020

50


- 1 Do you usually get your room .....? - No, I clean it myself.  
 a clean b cleaned c to clean d cleaning
- 2 The company hired a/an .....manager to check software issues.  
 a ID b CV c IT d DR
- 3 Don't visit me tomorrow morning. I .....a meeting from 8 to 12.  
 a attend b will be attending  
 c am going to attend d will have attended
- 4 They have to .....this essay. It is very long.  
 a realize b recognize c summarize d maximize
- 5 A doctor warned me .....smoke in order to keep healthy.  
 a to b not to c didn't d don't
- 6 The electrician is .....for work next weekend.  
 a available b sustainable c bearable d reasonable
- 7 I asked .....their opinion of my new car was.  
 a that b if c where d what
- 8 When the weather was very rainy, we were in a .....  
 a downpour b gale c drought d blizzard
- 9 I like reading novels .....endings are happy.  
 a which b whom c whose d where
- 10 When children work in groups, don't.....them. Let them express their ideas freely.  
 a delete b silence c attend d spoil
- 11 Your project will .....in detail tomorrow.  
 a have discussed b be discussing c be discussed d discuss
- 12 Modern washing machines have a/an .....for controlling heat.  
 a style b system c orbit d order
- 13 Mona .....Nada had joined the Open University the previous year.  
 a said b told c asked d informed
- 14 Our boss never allows anyone to .....him while he is talking.  
 a interrupt b interpret c interact d introduce
- 15 The young woman .....to be suffering from insomnia.  
 a is thinking b thinks c is thought d thought
- 16 We must all.....the role which doctors and nurses play to fight dangerous diseases.  
 a appreciate b inspect c stop d suspect
- 17 When Amr arrived, we .....dinner. He found nothing to eat.  
 a have had b had had c had d were having
- 18 It's not important to wear expensive clothes but they must .....you.  
 a prove b involve c stick d suit

- 19 I .....my classmates for many years now.  
a **have been knowing** b **have known** c **had know** d **had been knowing**
- 20 Most people don't have a .....during their holidays.  
a **red-tape** b **route** c **routine** d **rule**
- 21 I bought two books but I haven't read .....of them yet.  
a **neither** b **both** c **either** d **all**
- 22 The disabled can have an artificial leg which can be moved like a normal .....  
a **cell** b **lamp** c **lamb** d **limb**
- 23 Writing this report is not important. You .....bother yourself.  
a **oughtn't** b **mustn't** c **needn't** d **can't**
- 24 This website is ..... It always gives inaccurate information.  
a **regular** b **irregular** c **reliable** d **irreliable**
- 25 .....of the students wears the school uniform.  
a **Every** b **Each** c **All** d **Half**
- 26 I can't believe how some animals can .....is such conditions.  
a **survive** b **serve** c **divide** d **devote**
- 27 we regret .....that flight number 338 will be delayed.  
a **announce** b **announcing** c **announced** d **to announce**
- 28 She still thinks about where to spend her holiday. She can't .....her mind.  
a **make** b **make** c **make up** d **make out**
- 29 I don't know why you have .....many pens in your bag.  
a **very** b **enough** c **such** d **so**
- 30 Where was paper first .....?  
a **invented** b **discovered** c **explored** d **found**


Al Azhar - First Session 2020

51


- 1 Can you..... me how to use your camera?  
a **explain** b **show** c **prove** d **confirm**
- 2 His..... didn't stop him from becoming a world-class scientist.  
a **ability** b **disable** c **disabled** d **disability**
- 3 We will do..... we can to help.  
a **wherever** b **whenever** c **whoever** d **whatever**
- 4 She..... her mother when she was very young.  
a **lost** b **messed** c **missed** d **died out**
- 5 She will..... her hair blonde.  
a **beech** b **beach** c **bleach** d **peach**
- 6 I'm afraid that material is no longer....., Madam.  
a **spare** b **available** c **vacant** d **empty**
- 7 The operation was successful but I still feel a lot of .....  
a **plain** b **pain** c **painful** d **plane**
- 8 The way he handled the situation was very.....  
a **impressive** b **impress** c **impressed** d **impression**
- 9 I think it is..... to keep dogs locked up inside all day.  
a **violent** b **fierce** c **cruel** d **tense**
- 10 He..... the world record for the 100 metres.  
a **smashed** b **broke** c **crashed** d **destroyed**
- 11 I've..... - here's my new address.  
a **left** b **ran away** c **removed** d **moved**


- 12 The store always takes..... extra sales assistants for the Christmas period.  
a on b after c back d away
- 13 The salad was so..... I asked the restaurant for the recipe.  
a nice b taste c tasteful d test
- 14 They aim to make the country..... from terrorist attacks.  
a save b safely c safe d safety
- 15 We should help pupils..... their natural talents.  
a grow b plant c develop d deserve
- 16 They went to the doctor complaining..... chest pains.  
a of b from c to d for
- 17 I ..... to go to the library to borrow a book.  
a must b should c need d might
- 18 She threatened..... without him if he didn't hurry.  
a to leave b leaving c leave d left
- 19 He vowed to..... his father's murder.  
a make b avenge c give d average
- 20 The patient was made..... in bed for three days.  
a stay b staying c to stay d stayed
- 21 I don't know if Ali ..... to sell the house.  
a agree b agreed c would agree d will agree
- 22 When did you last .....?  
a have your hair cut b cut your hair c got your hair cut d had your hair cut
- 23 Everybody..... a present.  
a have been given b were given c has been given d has given
- 24 Don't do that again; ..... I'll hit you.  
a otherwise b so c although d moreover
- 25 We can go to ..... restaurant. I don't mind.  
a both b all c neither d either


- 1 I'm..... confused. Would you explain it again?  
a remain b stay c continue d still
- 2 He keeps a..... eye on his players.  
a fatherly b father c fatherless d fatherhood
- 3 Parents made ..... about bullying in the school.  
a complain b complaint c protest d complement
- 4 Please..... your telephone booking in writing.  
a confirm b demonstrate c show d prove
- 5 The sailor was..... on a desert island.  
a shipwreck b shipwrecked c shipwrecking d shipwrecks
- 6 What do you do in your school..... ?  
a interval b bake c break d brake
- 7 I'll put the gas bill here to ..... myself.  
a remember b memorize c remind d tell
- 8 They are celebrating their twenty-fifth wedding.....  
a anniversary b festival c ceremony d celebration
- 9 If the symptoms persist..... your doctor.  
a advise b consult c suggest d inquire


- 10 A waiter came and..... the empty bottles.  
a moved      b erased      c deleted      d removed
- 11 The factory gives..... a lot of smoke causing pollution.  
a up      b in      c away      d off
- 12 We..... finish the project by Friday or we'll lose the client.  
a must      b might      c may      d need
- 13 She volunteered..... us all in her car.  
a take      b taking      c to take      d took
- 14 Dad asked me where..... all night.  
a I will be      b I would been      c I've been      d I'd been
- 15 You must have the curtains.....  
a cleaning      b cleaned      c clean      d to clean
- 16 This..... in the fridge.  
a should put      b should be put      c should have put      d shouldn't put
- 17 His wages are..... small, he can scarcely live on them.  
a such      b to      c too      d enough
- 18 I have two watches, both of..... are made of gold.  
a that      b which      c whom      d where
- 19 He vowed to.....his father's murder.  
a make      b avenge      c give      d average
- 20 You should see him before you.....back to Canada.  
a went      b had gone      c will go      d go


Experimental (1) 2020

53


- 1 Yesterday at five past seven, I ..... my application to the company website.  
a was uploading      b would upload      c upload      d have uploaded
- 2 In case of ....., you can use the left exit.  
a agency      b emergency      c privacy      d fluency
- 3 ..... he enough money, he would buy a new car.  
a If      b Were      c Should      d Had
- 4 Some elderly people need special care while their families are at work. Thus, they go to a ..... centre.  
a day camp      b day cure      c day care      d day time
- 5 You had better make up your mind on ..... you need to buy.  
a whom      b which      c what      d that
- 6 Recently, Egypt has ..... its latest satellite Egypt Sat A.  
a released      b risen      c lunched      d launched
- 7 Look for your pencil in the drawer. It ..... be there next to the ruler.  
a can't      b must      c have to      d shouldn't
- 8 To protect the environment, it is a must to ban carbon dioxide...into the atmosphere  
a emission      b aggression      c permission      d mission
- 9 It's planned that Mona ..... money to help homeless children.  
a will collect      b is going to collect      c had collected      d is collecting
- 10 My grandfather was a strong ..... in the importance of girls' education.  
a pioneer      b believer      c customer      d stylist
- 11 My mother has me ..... the shopping every week.  
a do      b doing      c to do      d done


- 12 Sometimes noise leads to losing ..... on our work.  
 a preparation b persuasion c concentration d delegation
- 13 In the last two hours, I ..... my lessons.  
 a had revised b have revised c revise d revised
- 14 It is difficult to fight germs as they are .....  
 a sensible b visible c invisible d suitable
- 15 One of the advantages of .....work is that you can decide on how much work you can do.  
 a governmental b obligatory c attainable d freelance
- 16 The doctor advised Sally ..... the pills three times a day.  
 a takes b would take c taking d to take
- 17 You would be in a gale if the weather was very .....  
 a windy b snowy c hot d rainy
- 18 The main dish was ..... good that she ordered another one.  
 a so b such c very d too
- 19 The new employee knows that getting promoted quickly ..... his hard work.  
 a gives off b works out c results in d depends on
- 20 I stopped ..... the book to answer the phone.  
 a to have read b reading c to read d reads
- 21 An efficient teacher doesn't silence the students but he ..... Them.  
 a spoils b disciplines c honours d punishes
- 22 I wish I ..... the stamina to go on a diet in the days to come.  
 a could have b had c have d had had
- 23 He thought of all the ..... alternatives to solve his problems.  
 a impossible b unavailable c available d portable
- 24 ..... of the twenty applicants for the job had studied abroad.  
 a Every b Either c Both d Each
- 25 What would you have done if you ..... to clean the playground?  
 a were asked b had asked c asked d had been asked
- 26 They really played well the whole match, but unfortunately it was in..... . They lost.  
 a vein b veil c vain d view
- 27 My flat is tidy. I ..... bother myself to get it cleaned today.  
 a needn't b mustn't c don't have d must
- 28 People seek out ..... professions.  
 a respecting b respectable c respectful d respected
- 29 Where .....to? To prison.  
 a the thieves were taken b were the thieves taken  
 c the thieves have been taken d have the thieves taken
- 30 My youngest son enjoys ..... stories.  
 a making off b making up for c making up d making out


- 1 As soon as I'd finished my story, I ..... the next one.  
a **started**      b **would start**      c **was starting**      d **will start**
- 2 These exercises are ..... . Some of them are easier than others.  
a **graded**      b **degraded**      c **delighted**      d **graduated**
- 3 If they found their company, they ..... it on their own.  
a **will run**      b **run**      c **would run**      d **would have run**
- 4 Before going shopping, we'd better decide ..... we need to buy.  
a **which**      b **when**      c **what**      d **that**
- 5 In case of ....., you can call the police.  
a **pressure**      b **stress**      c **gravity**      d **emergency**
- 6 The company in my town closed last week, leaving 40 people ..... .  
a **employed**      b **unemployed**      c **effective**      d **productive**
- 7 Ali's mother provided his doctor with some ..... background information concerning his medical condition.  
a **responsible**      b **relevant**      c **fake**      d **portable**
- 8 We expect thousands of football fans ..... the African Cup in June.  
a **to be attended**      b **to attend**      c **attending**      d **attend**
- 9 Hany was disappointed as he ..... the record in swimming.  
a **broke**      b **missed**      c **achieved**      d **beat**
- 10 The police knew everything about the murderer. They..... have undertaken their investigations.  
a **should**      b **can't**      c **must**      d **might**
- 11 The lack of skills ..... some young men into low-paid jobs.  
a **forced**      b **demand**      c **made**      d **turned**
- 12 Ahmed recommended me ..... on the new course.  
a **enrolling**      b **should enrol**      c **enrol**      d **to enrol**
- 13 The last scene in the film was ..... . It made me burst into tears.  
a **moving**      b **rewarding**      c **challenging**      d **promising**
- 14 You ..... show your passport when you travel abroad.  
a **should**      b **must have**      c **have to**      d **may**
- 15 The two players did badly in the last match since.....of them had trained well.  
a **both**      b **all**      c **either**      d **neither**
- 16 Every year, soft ..... below the bark of a tree form new wood.  
a **cells**      b **tubes**      c **roots**      d **leaves**
- 17 I wish I ..... better in the last exam.  
a **could do**      b **had done**      c **did**      d **would do**
- 18 ..... work teaches young people good merits as sharing and caring.  
a **Obligatory**      b **Loyalty**      c **Voluntary**      d **Popularity**
- 19 Dina ..... last week.  
a **gets her house to decorate**      b **has her house decorated**  
c **got her house to decorate**      d **had her house decorated**
- 20 Farm labourers have to ..... all day long in their fields.  
a **consult**      b **employ**      c **grain**      d **toil**
- 21 Doctors predict they ..... chronic diseases.  
a **are treating**      b **will treat**      c **are going to treat**      d **will have treated**


- 22 Egypt has its own..... identity which is different from that of the western countries.  
 a **cultural** b **available** c **cultured** d **unavailable**
- 23 There are times when people can't work ..... to live comfortably.  
 a **too hard** b **so hard** c **such a hard** d **hard enough**
- 24 I took a nice photo of the High Dam and I ..... it onto a website.  
 a **downloaded** b **overloaded** c **uploaded** d **unloaded**
- 25 So far, many schools ..... in rural and urban areas.  
 a **will have been built** b **are building** c **have been built** d **were built**
- 26 The company manager was furious as his assistant had ..... an important report to one of the competitors.  
 a **launched** b **emitted** c **licked** d **leaked**
- 27 The policeman asked the reporter about ..... when he was jogging.  
 a **what did he lose** b **what had he lost** c **what he lost** d **what he was losing**
- 28 The atmosphere ..... most of the sun's harmful rays.  
 a **absorbs** b **releases** c **realises** d **forms**
- 29 My brother doesn't let himself ..... easily by his classmates.  
 a **tease** b **to be teased** c **being teased** d **be teased**
- 30 My husband is going to ..... the air conditioner he has bought.  
 a **link** b **install** c **restore** d **reform**


## تمارين الامتحانات السابقة

Test 1		1	a launch	2	c leak	3	b instrument	4	a had left
		5	d in	6	a had	7	c sight	8	d you'll see
		9	d is used	10	b mature	11	d was written	12	d doing
13	a fireworks	14	b I had	15	d leaves	16	c monuments	17	c profession

Test 2	1	b phenomenon	2	a gravity	3	a occasion
	4	a have been translated	5	a must have left		
	6	b Unless	7	b has been	8	a I had been
	9	c had begun	10	c would phone	11	c captured
	12	b leak	13	a was written		

Test 3		1	C will be published	2	C complained	3	a who appeared
		4	d landmarks	5	C to ask	6	C depression
		7	a hadn't said	8	a fictional	9	d pioneer
10	a I had gone	11	b Storm chasers	12	b must have been	13	b provides
14	C the cheaper	15	b enthusiast	16	b would help		

Test 4		1	d since	2	d on well	3	c route		
		4	c had been looking			5	a On	6	d unthinkable
		7	c must have fallen			8	a download	9	d celebrity
10	c promotion	11	b Fireworks	12	b is believed	13	b I had	14	b procession
15	a does	16	b to win	17	d will have been			18	c invisible

Test 5		1	d you'll see	2	b attachment	3	d phenomenon		
		4	a must have left			5	d I lent	6	d take
		7	c positioned	8	a he had been	9	a to phone	10	d doing
11	a had left	12	c had passed	13	b going	14	d occur	15	b profession
16	c had seen	17	d save	18	d for				

Test 6		1	d profession	2	b correspondent		3	a ultraviolet	
		4	a distinctive	5	b would have met				
		6	d have been translated			7	b had to	8	a which
9	d walk	10	b influential	11	b An eclipse	12	d to pass	13	b hadn't
14	d I would	15	c bored	16	b illuminate	17	a diabetic	18	b recycled

Test 7		1	<b>C</b> enrolling	2	<b>C</b> is going to become		3	<b>B</b> commuter	
		4	<b>d</b> Unless	5	<b>B</b> licence	6	<b>d</b> going		
		7	<b>B</b> would have left			8	<b>C</b> launch	9	<b>C</b> whose
10	<b>a</b> biography	11	<b>B</b> had been revising			12	<b>C</b> is made	13	<b>C</b> fluent
14	<b>d</b> gained								

Test 8		1	a going to	2	a examined	3	b has been	4	d doing
		5	a effective	6	d excitement	7	a recognize		
		8	b must have forgotten			9	b in which	10	b thrown away
11	b must	12	a attach	13	c can't have	14	b unthinkable	15	d weightless
16	b droughts	17	d lawyer	18	c must have	19	b had kissed		

Test 9		1	a I drink	2	d harmful	3	b must have	4	b to pass
		5	d knew	6	a licence	7	a sociable	8	a used to
		9	c theory	10	d hearing	11	c would have had		
12	b gradually	13	b in	14	a I'm sure you'll enjoy it			15	b impressive
16	b bored	17	a he had been			18	a to phone		

Test 10	1	b to be seen	2	c spokes	3	b can't have locked		
	4	c Mona's getting			5	a had we heard		
	6	d biography	7	d achieved	8	d get	9	b that day was
10	b whom I should			11	a will have been run		12	c acted

Test 11	1	b had been	2	a must	3	c power	4	b will be doing
	5	b permanently	6	d which	7	c Strong	8	a grown
	9	c Unless it stops	10	b unrecognizable				
11	d to	12	c hadn't eaten	13	d admire	14	b encouraging	
15	b might have rung	16	d role					

Test 12		1	<b>b</b> had begun	2	<b>b</b> procession	3	<b>c</b> expands	4	<b>d</b> drought
		5	<b>b</b> can't	6	<b>b</b> gravity	7	<b>d</b> I had been	8	<b>a</b> playwrights
		9	<b>a</b> knew	10	<b>d</b> speaking	11	<b>a</b> which	12	<b>b</b> bark
13	<b>b</b> will be made	14	<b>a</b> I bought	15	<b>c</b> raised	16	<b>b</b> impressive	17	<b>c</b> landmark

Test 13		1	b achievement			2	c she had been			
		3	d won't be used			4	a gain		5	d borrowing
		6	a occurred		7	b must have forgotten			8	b invasions
9	a visiting	10	d waste	11	a will	12	a folk	13	a employable	
14	c which	15	c floods	16	b could	17	d carved	18	b style	

Test 14	1	c destination	2	c bought	3	d being	4	c can't have
	5	a damages	6	c profession	7	c had passed		
	8	b correspondent	9	c wouldn't have been				
10	b will have been	11	a with	12	a celebrity	13	a anniversary	
14	d playing	15	d lightning	16	b illuminated			

Test 15		1	<b>b</b> celebrate	2	<b>c</b> communicate		3	<b>c</b> rights	
		4	<b>b</b> caused	5	<b>b</b> phenomenon		6	<b>a</b> do	
		7	<b>c</b> must be	8	<b>a</b> if	9	<b>c</b> had taken	10	<b>a</b> since
11	<b>c</b> has had	12	<b>b</b> will she be	13	<b>c</b> Without	14	<b>c</b> effect	15	<b>b</b> commuters
16	<b>a</b> exciting	17	<b>a</b> had	18	<b>a</b> can't have been				

Test 16	1	a mission	2	c to	3	c Watch	4	c had finished
	5	b waste	6	d takes	7	c style	8	a leaving
	9	d qualified	10	b might have left	11	c raise		
12	b phenomenon	13	b had helped	14	a charge			
15	c being laughed	16	c to do	17	a the day before			
18	c invasion	19	a whose	20	c landmarks			

Test 17		1	d will increase	2	d right	3	c to have suffered		
		4	a products	5	c wouldn't have been			6	c diplomat
		7	d done	8	b might	9	b rings	10	a was solved
11	b regularly	12	c visiting	13	a earth	14	a watching	15	a which
16	b weather	17	c in	18	b fluent	19	d known	20	c carve

Test 18	1	b is going to be			2	c at		3	c but					
	4	b publisher		5	b instrument		6	b achieved		7	b enthusiastic			
	8	b hadn't rained				9	b must have made							
10	b irresponsible				11	b was being cooked				12	c would phone			
13	c hadn't spent		14	c weightless		15	c Pressure		16	d promotion		17	d leak	
18	d doing		19	b recycled		20	c since		21	b whose				

Test 19		1	<b>b</b> was	2	<b>d</b> invisible	3	<b>b</b> will have been replaced		
		4	<b>b</b> revising	5	<b>c</b> harmful	6	<b>d</b> will	7	<b>b</b> instruments
		8	<b>a</b> grows	9	<b>a</b> encourage	10	<b>c</b> who	11	<b>c</b> to stay
12	<b>c</b> should	13	<b>c</b> droughts	14	<b>a</b> which	15	<b>b</b> had got	16	<b>b</b> down
17	<b>b</b> will	18	<b>b</b> use						

Test 20	1	b exploration	2	a old-fashioned			3	c extracted
	4	c follows	5	b diameter	6	a is reading	7	d had met
	8	c Should	9	d whose	10	d has gone		
11	b had been studying		12	a solo	13	c landmark	14	d process
15	b was stung	16	c had written	17	c celebrity			

Test 21		1	<b>C</b> in	2	<b>d</b> inspired	3	<b>b</b> availability		
		4	<b>b</b> has been seen			5	<b>d</b> wouldn't	6	<b>b</b> stinging
		7	<b>a</b> suggest	8	<b>C</b> She is said	9	<b>d</b> had	10	<b>C</b> was put
11	<b>b</b> don't have to			12	<b>a</b> As well as	13	<b>d</b> diabetic	14	<b>C</b> will be used
15	<b>b</b> were								

Test 22		1	a distance	2	b whose	3	c wouldn't have got		
		4	b distinctive	5	d takes	6	d admit	7	d had written
		8	c midday	9	d has been reported			10	b could
11	a was driving	12	c train	13	c pressure	14	d established	15	b have arrived

Test 23	1	b sharpen	2	c begins	3	b rewarding	4	b must
	5	a promotion	6	c do	7	b sociable	8	b Having
	9	a where	10	a celebrate	11	c will be	12	c process
13	d to have happened	14	b results	15	c has been completed			
16	c to work	17	a qualifications	18	c encyclopedia			
19	c turns	20	c whose					

Test 24	1	d will have been saved	2	d Well-educated				
	3	d publisher	4	c trunk	5	d illuminate	6	b colleague
	7	c phenomenon	8	b were	9	b had crossed		
10	b to visit	11	a why	12	c had been	13	a he had earned	
14	c does	15	c between	16	a written	17	c gives	

Test 25		1	C wasn't invited			2	C both didn't speak		
		3	C missions	4	d took	5	b will	6	a phenomena
		7	b commute	8	a investment	9	C must have had		
10	d lovely	11	C gave	12	C enemy	13	C its	14	a would do
15	d had arrived	16	C out	17	b Gravity	18	d cheaper	19	b does

Test 26		1	d must have	2	b wouldn't be	3	b shorten	4	c commuters
		5	a profession	6	a have known	7	c suspected	8	b energy
		9	d Unless	10	d have been working			11	a were written
12	b saw	13	c pioneers	14	b phenomena	15	c Had	16	b will lend
17	b earth								

Test 27		1	C might have	2	C lakes	3	b am going to go		
		4	a profession	5	a were killed	6	b Should	7	C competition
		8	a I had been	9	a turpentine	10	C grow	11	b leaves
12	C side effects	13	C wide	14	d are found	15	C wouldn't have happened		

Test 28	1	b collection	2	c instrument	3	a diameter	4	d common
	5	a phenomenon	6	d sight				
	7	a she had been	8	c Without	9	a would buy		
10	c on	11	c have been passed	12	a was	13	c Using	
14	a to grow	15	d attachment	16	c district	17	b personality	

Test 29		1	d cause	2	c in	3	b who's	4	d written
		5	b into	6	c which	7	a will have been opened		
		8	b after	9	a on	10	a invented	11	a regularly
12	d award	13	d day	14	a energetic	15	a whose	16	c which
17	d will be	18	b licence						

Test 30		1	C department	2	b needn't	3	C fluent	4	a sold
		5	b persuade	6	a be considered	7			d realized
		8	a to fall	9	a enroll	10	b to	11	C worthwhile
12	C have to	13	b rewarding	14	d had done	15	d poetry	16	a want to
17	a whose	18	d travelling	19	C qualified	20	C caves		

Test 31		1	C which	2	a to be	3	C will have been		
		4	a caused	5	b his colleagues think			6	c applicants
		7	d marked	8	a object	9	d procession	10	d pressure
11	b might have	12	C shouldn't	13	a depression	14	C theory	15	b spokes
16	b be invited	17	b tunneling	18	d to solve	19	a doing	20	b hadn't

Test 32	1	<b>A</b> be replaced	2	<b>D</b> vary	3	<b>C</b> could live	4	<b>A</b> am going to
	5	<b>A</b> massive	6	<b>B</b> publicity	7	<b>D</b> geyser	8	<b>B</b> launch
	9	<b>B</b> would join	10	<b>C</b> to do	11	<b>B</b> objected	12	<b>C</b> had been
13	<b>D</b> must	14	<b>C</b> windiest	15	<b>C</b> would be allowed	16	<b>C</b> high	
17	<b>B</b> buying	18	<b>B</b> raise	19	<b>C</b> was celebrated	20	<b>D</b> Turpentine	

Test 33		1	a whose	2	b leaked	3	d supplies	4	c between
		5	c branch	6	a must	7	a had written	8	a chasers
		9	c to answer	10	c invisible	11	b energy	12	a always have
13	d forecast	14	d about	15	d pearl	16	c qualified	17	b mature
18	a whose	19	c promotion						

Test 34		1	<b>b</b> is ringing	2	<b>c</b> Personally	3	<b>a</b> leave	4	<b>c</b> will be watching
		5	<b>c</b> timed	6	<b>b</b> Shall I	7	<b>b</b> out	8	<b>d</b> space
		9	<b>c</b> taking	10	<b>c</b> speak	11	<b>c</b> are going	12	<b>a</b> landmarks
13	<b>a</b> encouragement	14	<b>a</b> to arrive	15	<b>c</b> celebrity	16	<b>c</b> will call	17	<b>b</b> stung

Test 35		1	a customary	2	c carved	3	c are produced		4	b commuters
		5	c completing	6	b to do	7	a can't have		8	b study
		9	c appearance	10	d will place	11	b their		12	b was chosen
13	d breaking	14	d agreed	15	b effects	16	d must	17	c been reported	
18	b she was	19	c replacement							

Test 36	1	C arrives	2	d On	3	b invasion	4	C extracted	
	5	a investment	6	b would see	7	C wouldn't have taken			
	8	b could visit	9	a distinctive	10	a which	11	b influential	
12	C will be finishing		13	b diplomat	14	C can't	15	C visible	
16	b enrolled	17	C hitting	18	d her own	19	b published	20	a had had
21	C wood								

Test 37		1	C invasion	2	C base	3	d achieve	4	C whose
		5	b provide	6	b to behave	7	d skills	8	d sunbathed
		9	a recognise	10	C will be doing	11	a On	12	b he had put
13	a Had	14	d system	15	C have broken	16	b for	17	b had joined
18	b Turpentine	19	C have read	20	b personal	21	C mixture		

Test 38		1	C must have been		2	B missions		3	B formal		4	D don't have		
		5	B to which		6	D occasion		7	C correspondents					
		8	B would have		9	A is produced		10	A regard		11	A Drought		
12	D met		13	D would		14	D he had seen		15	C astronaut		16	C personality	
17	A Like		18	C away		19	D making		20	A isn't				


Test 39		1	a Doing	2	a is flying	3	c of	4	d bark
		5	c can't	6	d profession	7	b wouldn't attend		
		8	d southern	9	c In case of	10	d solar	11	c had
12	a awarded	13	d will be made	14	d pioneers	15	c hadn't listened	16	c fluent
17	c diver	18	c needn't						

Test 40		1	a worthwhile		2	d to tidy		3	c ambitious						
		4	c will be published			5	d which		6	a evolved		7	b visiting		
		8	d became		9	a solar		10	c to		11	b committing			
12	a combination		13	b hardens		14	d place		15	b attend		16	c Tubes		
17	b prove		18	b regular		19	c had been working			20	b reward		21	b you are	

Test 41		1	C promotion	2	b not to leave	3	b Divers		4	C I had been			
		5	d download	6	b graduated	7	C cultures		8	b for			
		9	a released	10	d to stay	11	b eclipses	12	d must have arrived				
13	b will		14	b remembered	15	a instruments		16	b responsibility		17	b width	
18	C have enjoyed		19	C character	20	b ever		21	d was doing		22	b released	
23	b gained		24	d whose									

Test 42		1	a gravity		2	c will have		3	b will		4	d amount			
		5	b to win		6	a had taken		7	c position		8	d solo			
		9	c had been waiting			10	a roller		11	d illuminated		12	d can't be		
13	a at which		14	b is working		15	b will have finished					16	b other		
17	b has been known			18	b drought		19	b does		20	c mature		21	b was seen	

Test 43		1	Ⓐ are going to win		2	Ⓑ ease		3	Ⓐ had		4	Ⓑ applied			
		5	Ⓐ had already visited						6	Ⓐ pressure		7	Ⓒ what		
		8	Ⓐ established		9	Ⓑ taken		10	Ⓐ was crying		11	Ⓒ Suppose			
12	Ⓐ reputation		13	Ⓒ correspondent		14	Ⓒ landmarks		15	Ⓐ anniversary		16	Ⓒ influenced		
17	Ⓒ have broken		18	Ⓐ cooked his dinner						19	Ⓒ commuters		20	Ⓓ sunburn	
21	Ⓐ role		22	Ⓐ eating		23	Ⓐ will manage		24	Ⓒ had to		25	Ⓐ bark		
26	Ⓑ are asked		27	Ⓐ should		28	Ⓒ Every		29	Ⓐ such a		30	Ⓐ link		

Test 44			1	c has ever happened				2	d shouldn't be treated						
			3	c must		4	d snowy and windy			5	d will be having				
			6	a distance		7	b charge		8	c needn't have paid					
9	b landmarks		10	b take		11	d quality		12	b children labour		13	c style		
14	d but for		15	b half		16	c such		17	a had won		18	c had remembered		
19	d burdens		20	d conscientious		21	a to work		22	c reached		23	b department		
24	a encyclopedie		25	a to meet		26	c for		27	b pressure		28	a cut		
29	a fatherly		30	b getting											

Test 45		1	<input checked="" type="radio"/> enthusiastic	2	<input checked="" type="radio"/> won	3	<input checked="" type="radio"/> confused	4	<input checked="" type="radio"/> separate
		5	<input checked="" type="radio"/> which	6	<input checked="" type="radio"/> interrupt	7	<input checked="" type="radio"/> appointment	8	<input checked="" type="radio"/> diplomat
		9	<input checked="" type="radio"/> correspondent	10	<input checked="" type="radio"/> goes	11	<input checked="" type="radio"/> he had been doing	12	<input checked="" type="radio"/> ideal
13	<input checked="" type="radio"/> break	14	<input checked="" type="radio"/> will be	15	<input checked="" type="radio"/> rules	16	<input checked="" type="radio"/> in	17	<input checked="" type="radio"/> such
18	<input checked="" type="radio"/> orbit	19	<input checked="" type="radio"/> result	20	<input checked="" type="radio"/> get	21	<input checked="" type="radio"/> to	22	<input checked="" type="radio"/> landmarks
23	<input checked="" type="radio"/> to post	24	<input checked="" type="radio"/> had	25	<input checked="" type="radio"/> must	26	<input checked="" type="radio"/> fruit	27	<input checked="" type="radio"/> get
28	<input checked="" type="radio"/> knew	29	<input checked="" type="radio"/> rays	30	<input checked="" type="radio"/> north				

Test 46		1	<b>b</b> insistent	2	<b>c</b> firm	3	<b>a</b> available	4	<b>c</b> positive	
		5	<b>b</b> awake	6	<b>a</b> on	7	<b>d</b> holes	8	<b>c</b> threatened	
		9	<b>d</b> masts	10	<b>b</b> conscientious			11	<b>a</b> I was doing	
12	<b>d</b> meeting	13	<b>b</b> don't have to		14	<b>b</b> which	15	<b>c</b> Should	16	<b>d</b> to speak
17	<b>c</b> By the time	18	<b>a</b> opens		19	<b>b</b> has gone		20	<b>b</b> such	

Test 47		1	<b>Ⓒ</b> Had	2	<b>Ⓓ</b> Each	3	<b>Ⓑ</b> has seen	4	<b>Ⓒ</b> enough
		5	<b>Ⓓ</b> was bitten	6	<b>Ⓐ</b> will go	7	<b>Ⓑ</b> who's	8	<b>Ⓐ</b> had played
		9	<b>Ⓐ</b> signal	10	<b>Ⓒ</b> applicants	11	<b>Ⓑ</b> will	12	<b>Ⓐ</b> promotions
13	<b>Ⓒ</b> out	14	<b>Ⓒ</b> must	15	<b>Ⓐ</b> cut	16	<b>Ⓓ</b> asked	17	<b>Ⓑ</b> would
18	<b>Ⓒ</b> successful	19	<b>Ⓐ</b> confident	20	<b>Ⓓ</b> press	21	<b>Ⓑ</b> appreciate	22	<b>Ⓒ</b> challenging
23	<b>Ⓐ</b> get	24	<b>Ⓒ</b> hole	25	<b>Ⓑ</b> dealing	26		27	

Test 50		1	<b>b</b> cleaned	2	<b>c</b> IT	3	<b>b</b> will be attending		
		4	<b>c</b> summarize	5	<b>b</b> not to	6	<b>a</b> available	7	<b>d</b> what
		8	<b>a</b> downpour	9	<b>c</b> whose	10	<b>b</b> silence	11	<b>c</b> be discussed
12	<b>b</b> system	13	<b>a</b> said	14	<b>a</b> interrupt	15	<b>c</b> is thought	16	<b>a</b> appreciate
17	<b>b</b> had had	18	<b>d</b> suit	19	<b>b</b> have known	20	<b>c</b> routine	21	<b>c</b> either
22	<b>d</b> limb	23	<b>c</b> needn't	24	<b>d</b> unreliable	25	<b>b</b> Each	26	<b>a</b> survive
27	<b>d</b> to announce	28	<b>c</b> make up	29	<b>d</b> so	30	<b>a</b> invented		

Test 51		1	b show	2	d disability	3	d whatever	4	a lost
		5	c bleach	6	b available	7	b pain	8	a impressive
		9	c cruel	10	b broke	11	d moved	12	a on
13	a nice	14	c safe	15	c develop	16	a of	17	c need
18	a to leave	19	b avenge	20	c to stay	21	d will agree	22	a have your hair cut
23	c has been given			24	a otherwise		25	d either	

Test 52		1	d still	2	a fatherly	3	b complaint	4	a confirm
		5	b shipwrecked	6	c break	7	c remind	8	a anniversary
		9	b consult	10	d removed	11	d off	12	a must
13	c to take	14	d I'd been	15	b cleaned	16	b should be put	17	c too
18	b which	19	b avenge	20	d go				

Test 53		1	a was uploading			2	b emergency		3	d Had				
		4	c day care		5	c what		6	d launched		7	b must		
		8	a emission		9	b is going to collect					10	b believer		
11	a do		12	c concentration			13	b have revised				14	c invisible	
15	d freelance		16	d to take		17	a windy		18	a so		19	d depends on	
20	b reading		21	b disciplines		22	a could have		23	c available		24	d Each	
25	d had been asked					26	c vain		27	a needn't		28	d respected	
29	b were the thieves taken					30	c making up							

Test 54		1	a started	2	a graded	3	a will run	4	c what
		5	d emergency	6	b unemployed	7	b relevant	8	b to attend
		9	b missed	10	c must	11	a forced	12	d to enrol
13	a moving	14	c have to	15	d neither	16	a cells	17	b had done
18	c Voluntary	19	d had her house decorated			20	d toil	21	b will treat
22	a cultural	23	d hard enough	24	c uploaded	25	c have been built		
26	d leaked	27	c what he lost	28	a absorbs	29	d be teased	30	b install


اللهم

علم ينتفع به