

TEST 1 - ANSWERS

ANSWER KEY

For each correct answer, you score 1 point.

Section 1

- | | | | | |
|------|------|------|------|-------|
| 1. b | 2. c | 3. a | 4. a | 5. d |
| 6. b | 7. c | 8. a | 9. b | 10. d |

Section 2

- | | | | | |
|------|------|------|------|-------|
| 1. b | 2. c | 3. c | 4. a | 5. d |
| 6. a | 7. c | 8. b | 9. a | 10. b |

Section 3

- up to his father
- hadn't recognised him he wouldn't have been
- Sally goes / often Sally goes /often she goes the happier she is. /...the happier Sally is
- having / getting his new house painted / going to have his new house painted
- them down
- for not being able to make
- were all the facts made
- I didn't have to work
- up against / into
- put you

Section 4

- | | | | | |
|-----------------|----------------|-----------------|---------------|---------------|
| 1. competing | 2. happiness | 3. government | 4. education | 5. impossibly |
| 6. unfulfilling | 7. emotionally | 8. unsuccessful | 9. procession | 10. enjoyment |

Section 5

- | | | | | |
|------|------|------|------|-------|
| 1. a | 2. c | 3. b | 4. d | 5. d |
| 6. c | 7. c | 8. b | 9. d | 10. a |

Your total:points