

Review Test Part V

Directions: Decide which of the choices — (A), (B), (C), or (D) — best completes the sentence.

- Some people have a _____ to overwork.
(A) tension
(B) tendency
(C) tending
(D) tendon
- When Lubis was in college, he was a very _____ person.
(A) student
(B) study
(C) studies
(D) studious
- _____ the warning, they failed to evacuate the area.
(A) Despite of
(B) Although
(C) Even so
(D) In spite of
- Aston Industries offers not only a generous base salary _____ an excellent benefits package.
(A) and
(B) but also
(C) as well
(D) or else
- Bubble gum was first _____ in 1928.
(A) markets
(B) in the market
(C) marketing
(D) marketed
- We are sorry to _____ you.
(A) convenient
(B) inconvenience
(C) convenience
(D) inconvenient
- Ten countries _____ the trade agreement.
(A) ratified
(B) registered
(C) assigned
(D) notified
- I do not mind taking a business trip now and then, but I dislike _____ too much time away from home.
(A) to spend
(B) that I spend
(C) spent
(D) spending
- Current liabilities are debts that must be paid _____ a year.
(A) by
(B) within
(C) with
(D) until
- I did not see _____ of my friends at the party.
(A) any
(B) someone
(C) none
(D) anybody

11. A number of automobile _____ agencies are located on the lower level of the airport.
- (A) renting
 - (B) rents
 - (C) rental
 - (D) rented
12. Although I was angry, I could not help _____ at his excuse.
- (A) to laugh
 - (B) laughter
 - (C) laughing
 - (D) I laughed
13. It was _____ nice photograph that she had it framed and hung it on her wall.
- (A) so
 - (B) too
 - (C) enough of a
 - (D) such a
14. We have been working on the balance sheet _____ two days now.
- (A) since
 - (B) for
 - (C) in
 - (D) until
15. I am not sure how _____ it is from here to the capital.
- (A) far
 - (B) much
 - (C) long
 - (D) distance
16. Will you _____ me to your associates?
- (A) introduction
 - (B) introduce
 - (C) introductory
 - (D) introducing
17. The unemployment rate has _____ in recent months.
- (A) fallen
 - (B) fell
 - (C) falling
 - (D) fall
18. The Matsuno Corporation manufactures small kitchen _____ such as electric food processors, mixers, and knife sharpeners.
- (A) applicants
 - (B) appliances
 - (C) aptitudes
 - (D) amplifiers
19. He is convinced that the team from his country _____ the next World Cup.
- (A) has won
 - (B) will have won
 - (C) will win
 - (D) would win
20. This device can detect the _____ of even small amounts of carbon monoxide gas.
- (A) presents
 - (B) presentations
 - (C) presence
 - (D) pretext

21. Put your carry-on luggage under the seat in front of you or in the overhead _____.

- (A) apartment
- (B) department
- (C) appointment
- (D) compartment

22. Job descriptions allow both prospective and current employees _____ what is expected of them.

- (A) to know
- (B) and know
- (C) knowledge of
- (D) knowing

23. Obtaining a patent for an invention can be _____ process.

- (A) a retracted
- (B) a hardened
- (C) a lengthened
- (D) an extended

24. This dish _____ better if you use fresh herbs and garlic.

- (A) will be tasting
- (B) tastes
- (C) would have tasted
- (D) tasted

25. A nearly _____ diamond is more valuable than one with imperfections.

- (A) flawed
- (B) imperfect
- (C) perfectly
- (D) flawless

26. _____ most people in his department, he has a degree in engineering.

- (A) Likely
- (B) Likewise
- (C) Alike
- (D) Like

27. The _____ of transducers should arrive later today.

- (A) ship
- (B) shipping
- (C) shipment
- (D) shipshape

28. I am completely _____ as to who wins the local election.

- (A) different
- (B) uncaring
- (C) indifferent
- (D) rigid

29. It was uncomfortably cold in the boardroom because someone had set the air conditioner _____ high.

- (A) such
- (B) too
- (C) far
- (D) much

30. This sports car is equipped with a _____ eight-cylinder engine.

- (A) powerful
- (B) powering
- (C) power
- (D) powerfully

31. I do not know _____ he can make enough money by working only ten hours a week.
- (A) why
 - (B) how much
 - (C) that if
 - (D) how
32. Prices on the stock exchange have been _____ wildly all week.
- (A) vibrating
 - (B) wavering
 - (C) intensifying
 - (D) fluctuating
33. Many _____ entrepreneurs are self-taught in the field of business.
- (A) successful
 - (B) succeed
 - (C) success
 - (D) successfully
34. The tour _____ about an hour to complete.
- (A) makes
 - (B) takes
 - (C) has
 - (D) spends
35. A buyer's market is a market _____ sellers are so eager to sell that they offer very favorable terms to buyers.
- (A) which in
 - (B) in where
 - (C) in which
 - (D) which
36. The water treatment plant _____ by the flood.
- (A) damaged
 - (B) was damaged
 - (C) damaging
 - (D) has damaged
37. I first visited New Delhi fifteen years _____.
- (A) ago
 - (B) previous
 - (C) prior
 - (D) early
38. When I take a trip, I like to get an early _____.
- (A) beginning
 - (B) start
 - (C) go
 - (D) leaving
39. Are you planning to talk to Ms. Petrov on the phone or meet with her _____ person?
- (A) on
 - (B) to
 - (C) by
 - (D) in
40. We have been looking for a suitable location for a branch office in Santiago, but we _____ have not found one.
- (A) yet
 - (B) still
 - (C) anymore
 - (D) already