

КЛАСИФИКАЦИОНИ ИСПИТ Јун 2018

KEY

PART A – MULTIPLE CHOICE TASKS

I Fill in TEXT 13 pts

1 C	6 B	11 D	16 A	21 A	24 C
2 B	7 C	12 B	17 D	22 C	25 D
3 C	8 D	13 A	18 C	23 B	26 B
4 A	9 B	14 B	19 A		
5 B	10 D	15 A	20 B		

II Multiple choice SENTENCES 17 pts

1 A	7 C	13 C	19 C	25 B	31 A
2 A	8 A	14 B	20 D	26 C	32 B
3 A	9 D	15 A	21 A	27 A	33 A
4 C	10 C	16 D	22 C	28 D	34 B
5 D	11 D	17 A	23 C	29 B	
6 D	12 B	18 B	24 D	30 D	

PART B – FILL-IN TASKS

III Fill in TEXT = TENSES 12 pts

1. Are we eating?/ Do we eat	13. are
2. have driven/ have been driving	14. to be
3. have (relentlessly) been (relentlessly) fed/ are (relentlessly) being (relentlessly) fed	15. was first introduced
4. has	16. claimed
5. has consistently found	17. needed NB! *need
6. won't do / can't / may not / might not do/ wouldn't do	18. had already been fully discredited
7. Adding	19. has been shown
8. published	20. took
9. Having tracked	21. putting
10. shouldn't / mustn't / ought not to / be taken	22. does not / will not / won't actually increase
11. have drawn	23. builds / will build
12. consuming	24. gets thrown

IV Morphology = Word building 5 pts

1. widely	3. diversity	5. addition	7. loyalty	9. individualistic
2. assumption	4. ignorantly	6. further/ farther	8. weaken	10. dissimilarities

V Fill in PREPOSITIONS & ARTICLES 5 pts

(1) for	(3) near/around	(5) without	(7) from	(9) into
(2) a	(4) the	(6) an	(8) Ø	(10) of

VI Syntactic transformation – Finish the sentences 3 pts

1. **John is said** to be the best pianist this school has ever produced.
2. **The reason** why she moved to Boston was that she got a better job offer./ The better job offer she got in Boston was (the reason) why she moved there.
3. **The doctor suggested** that he should not take/ not taking/ more than two of these at once.
4. **The policeman wanted** to know if/ whether/ either of them had actually seen the accident.
5. **I prefer** planning my holidays myself TO being surprised by my boyfriend with a booked arrangement.// I prefer to plan my holidays myself RATHER THAN to be ...// ...RATHER THAN when my boyfriend...
6. **Blue jeans are** not so/as globally popular as Coca-Cola.// less popular... than

VII Make questions 5 pts

1. Margaret said I should invite John to the party.

Who did Margaret say I should invite to the party?

2. Of all the paintings in this exhibition, the smallest one has attracted the most attention.

(Of all the paintings in this exhibition,)Which one (of all the...) has attracted the most attention (of all the paintings in this exhibition,)?

3. The cheetah runs over 100 km/h. - **How fast does the cheetah run?**
4. Those shoes were so beautiful I simply couldn't resist them! - **What were those shoes like?**
5. The members of the club themselves clean the back yard. - **Who cleans the back yard?**