Variation B Part I			
Task1. Grammar			
Read the sentence and choose the best answer	•	. / 8x1=8/	
1. A: How often your sister take out the	garbage?		
B:			
A. is/ Every year	B. do/ Every year	C. does / Every day	
D. does/ Every days	E. are/ Every day		
2. Going by car is than going by bicycle.	D	0	
A. more expensive	B. expensive	C. expensive as	
D. expensive of	E. most expensive		
3. A: What your cousin?			
B: He's reliable.	-		
A. is / like	B. does / like	C. do / like	
D. is / likes	E. does / likes		
4. I when Ia strange noise.			
A. was sleeping / heard	B. slept / was heard	C. was sleeping / hear	
D. sleeps / hears	E. sleep / hear		
5. The computer is still broken,?			
A. won't it	B. wasn't it	C. doesn't it	
D. isn't it	E. hasn't it		
6. He his suitcase, breakfast and	-	• · · · · ·	
A. was packing / was having	B. packed / was having	C. packed / had	
D. packed / has	E. packs / has		
7. You will get wet you take an umbrella.			
A. if	B. since	C. as	
D. when	E. unless		
8. "What are you reading?" my mother asked.			
My mother asked me		• • • •	
A. what I am reading	B. what I was reading	C. what you are reading	
D. when I was reading	E. what I were reading		
Task2. Vocabulary		/ 6x2=12/	
Choose the correct word to complete the senter			
9. My sister isbecause she always be			
A. pessimistic	B. optimistic	C. kind	
D. easy going	E. mean		
10. A good student must know how to study		O	
A. badly	B .lazily	C. gradually	
D. unproductively	E. effectively		
11. She is finding it difficult to concentrate		•	
A. from	B. to	C. on	
D. with	E. down		
12. Meet me at the tennis and we can ha	-		
A. court	B. field	C. pitch	
D. alley	E. rink		
13. Does this shirtthese trousers?			
A. suit	B. match	C. fit	
D. like	E. wear		

14. After studying all the new materials, thA. resultD. register	ne student was able to raise his B. number E. notice	test by twenty five points. C. score		
Task 3. Word formation				
Choose the correct word to complete each sentence.		/ 5x2= 10/		
15. The runners sprinted around the track	-			
A. clockwork	B. clock	C. clocking		
D. anticlockwise	E. anti clocking			
16. It's to argue with him. He alway				
A. point	B. pointing	C. pointer		
D. pointless	E. pointed			
17. Ulaanbaatar has about 1.400.000				
 A. inhabitant D. inhabited 	B. inhabits	C. inhabitants		
	E. inhabiting			
 There are some minor betweer A. difference 	B. differs	C. differences		
D. different	E. differing	C. differences		
19. These trousers are too long. I'll have t	•			
A. shorten	B. shorts	C. short		
D. shortens	E. shortening	0. 3001		
D. Shortens	E. shortening			
Task4. Phrasal verb		/ 3x2=6/		
Read the sentences then find the meaning of the words in bold with the appropriate phrasal verbs.				
20. The detective is investigating the cri				
A. looking into	B. looking up	C. looking after		
D. looking out	E. looking forward to	-		
21. If I don't know a word, I <u>find it</u> in the c	lictionary.			
A. look it into	B. look it up	C. look it through		
D. look it after	E. look it at			
22. Why has my sister ended the relation	nship with her friend?			
A. broken into	B. broken down	C. broken up		
D. broken in	E. broken through			
Task 5. Error recognit	ion	/ 3x2=6/		
Identify and choose the one underlined word or phrase that should be corrected.				
	ord or phrase that should be	corrected.		
23. Amar <u>always</u> arrives <u>lately</u> for his che	ord or phrase that should be mistry class even though he lea	corrected. aves his home <u>in plenty of time</u> .		
A B	ord or phrase that should be mistry class <u>even though</u> he <u>lea</u> C	corrected. a <u>ves</u> his home <u>in plenty of time</u> . D E		
A B 24. <u>According</u> the weatherman, <u>there is</u> a	ord or phrase that should be mistry class <u>even though</u> he <u>lea</u> C	corrected. aves his home <u>in plenty of time</u> . D E recast for today <u>and</u> a greater		
A B 24. <u>According</u> the weatherman, <u>there is</u> a A B	ord or phrase that should be mistry class <u>even though</u> he <u>lea</u> C	corrected. a <u>ves</u> his home <u>in plenty of time</u> . D E		
A B 24. <u>According</u> the weatherman, <u>there is</u> a A B chance for <u>over the weekend</u> .	ord or phrase that should be mistry class <u>even though</u> he <u>lea</u> C	corrected. aves his home <u>in plenty of time</u> . D E recast for today <u>and</u> a greater		
A B 24. <u>According</u> the weatherman, <u>there is</u> a A B chance for <u>over the weekend</u> . E	ord or phrase that should be mistry class <u>even though</u> he <u>lea</u> C a fifty percent chance of rain <u>for</u>	corrected. aves his home <u>in plenty of time</u> . D E recast for today <u>and</u> a greater		
A B 24. <u>According</u> the weatherman, <u>there is</u> a A B chance for <u>over the weekend</u> .	ord or phrase that should be mistry class <u>even though</u> he <u>lea</u> C a fifty percent chance of rain <u>for</u>	corrected. aves his home <u>in plenty of time</u> . D E recast for today <u>and</u> a greater		

Task 6. Reading

Read the article and choose the correct answer A,B,C,D, or E.

23rd December: We have almost reached the Antarctic after two months at sea. Although it is summer here and there are 24 hours of sunshine, it's still freezing and there are huge icebergs everywhere. One of our tasks while we are here is to check the numbers, movement and feeding behavior of the penguin colonies. We do this by capturing them and putting electronic tags on them. We have to be very careful so that no penguin is hurt.

24th December: Today we sang Christmas carols to our new friends. They clapped their flippers to show they liked the singing. We also saw a family of blue whales. They must have heard our singing. What an amazing sight! The whale calves swam alongside their mothers. It was a touching scene and one we shall never forget.

25th December: Happy Christmas! The crew traditionally exchange presents on these expeditions. Some of them were disappointed, though, because their presents were underneath food supplies and other equipment. We had expected to reach the Antarctic research station earlier but recent bad weather has delayed us. Anyway, Christmas dinner was delicious. We had roast turkey and Christmas pudding.

26th December: Today we played games on the deck such as sticking our heads in buckets of freezing water. Thinking about it now, this was crazy and dangerous! Soon we are going to reach our base. Then we can start our research on the penguins. After we have done that, we can begin our albatross project. Checking the weight of albatross chicks is the job of Juan, a biologist from university of Barcelona. 26. Why are they in the Antarctic?.

- A. To spend Christmas there.
- C. To save the penguins and whales.
- E. To check albatross weight.
- 27. What was their most memorable Christmas experience?
 - A. Looking at the icebergs.
 - C. Seeing the blue whales.
 - E. Going to reach our base.
- 28. Why were some of the crew disappointed?
 - A. They were far from the station.
 - C. They couldn't reach their presents.
 - E. They couldn't play games.
- 29. Which of the following is the best title for the text?
 - A. Visiting the Antarctic.
 - C. An Antarctic Christmas Holiday.
 - E. Happy Christmas.

30. The word "Christmas carol" is nearest meaning to

- A. Christmas song
- C. Christmas novel
- E. Christmas dinner

Task 7. Short conversation

Choose the best answer to the questions below.

31. Man: How would you like your two pounds of pork chops sliced? Woman: Medium thin will be fine.

Where does this conversation probably take place?

- A. In a bakery
- B. In a delicatessen
- C. In a pharmacy
- D. In a butcher's
- E. In a jeweler's

- B. To do research on the wildlife.
- D. To carry out some experiments.
- B. Singing Christmas carols to the penguins.
- D. Having 24 hours of sunshine.
- B. They didn't have any Christmas presents.
- D. They couldn't enjoy the game.
- B. The Behavior of Penguins.
- D. Memories from a Scientific Expedition.
- B. Christmas poem
- D. Christmas dance

/3x2=6/

32. Man: The manager said that we'd have to postpone the outing until Sunday because of the inclement weather.

Woman: It's a shame. The food has already been ordered and will probably spoil.

Why does the man say the outing was postponed?

- A. The food spoiled.
- B. The group was shameful.
- C. The weather was bad.
- D. The manager wanted to have it on another day.
- E. He was afraid of food.
- 33. Woman: How are Nasaa and Nyamaa doing lately?

Man: They had a quarrel, but they soon made up.

What does the man say about them?

- A. They missed the homework assignment, but they turned it in later.
- B. They had an argument, but now they are friends again.
- C. They hate each other since their dispute.
- D. They caught a baby squirrel, but they soon let it go.
- E. They had a problem about their work.

Task 8. Long conversation

/ 3x2=6/

Read the conversations and choose the correct answer on the basis of what is stated or implied in the conversations.

Man: Hey, Jargal, How was your first day of classes?

Woman: Great, I signed up for an American history course that concentrates on the period surrounding the Revolutionary War.

Man: Sounds boring to me. I never did like history.

Woman: That's because you've never had a teacher as exciting as Professor Tseveen. He describes the events so vividly that it seems as though you are actually involved. It's like getting caught up in a movie.

Man: That sounds interesting.

Woman: Why don't you take it? It's not too late to add courses.

Man: Well, I don't need it for my major and there are other courses I'd rather take as electives.

- 34. What are people discussing?
 - A. The period surrounding the Revolutionary War.
 - B. Professor Tseveen's American history class.
 - C. How boring the first day of classes is.
 - D. How to add and drop classes.
 - E. How to plan his history class.
- 35. What does the man say about history classes?
 - A. He finds them rather absorbing.
 - B. He dislikes them.
 - C. He has never taken one of Professor Tseveen's classes.
 - D. He gets too involved with them.
 - E. He likes them.

36. What does the woman encourage the man to do?

- A. Take Professor Tseveen's course
- B. Go to the movies
- C. Drop other electives
- D. Change his major
- E. Take history book

Task 9. Multiple choice cloze Read the text below then choose the answer A, B, C, D or E which best fits each space. Travelling advice

These days more people travel abroad than ever before and many of us now have the chance to visit all sorts of exotic destinations. Of course, most people have a fantastic time and no major problems. (37), being in a strange place, a long way from home can be bad (38) our health. There are some things that everyone should know about, so that wherever they are going, they will have a holiday that is memorable for all the right reasons.

If your destination is (39)...... the beaten track, you should talk to your doctor before you set (40) You may need some vaccinations or to take certain medications with you on your trip. The most common disease that travelers suffer from though, is food poisoning. In high risk areas, only drink water that (41) been boiled or sterilized . This includes not having ice in your drinks and using safe water to brush your teeth. When it comes to food, be especially careful with meat and seafood, avoid salads, and never eat any food that is undercooked or served lukewarm, rather than (42) hot.

Accidents can happen anywhere, but people on holiday can be at higher risk, so don't leave your common (43) at home. In cars always wear a seat belt, and on motorbikes never forget your helmet. If you are by the sea or the pool with young children, you need to take extra care. An adult, who is a strong swimmer, should be watching the kids (44) all times. Another holiday danger is the sun. Build up your exposure slowly and stay indoors in the middle of the day, when the sun is at its strongest. When you are outside, wear a hat and always use sunscreen with the right protection factor for your skin.

io, nour a nat and amayo abo	ounder our man and right prot	oodon labtor for your o
37. A. However	B. Because	C. Whereas
D. Despite	E. But	
38. A. by	B. to	C. for
D. of	E. in	
39. A. away	B. off	C. along
D. up.	E. down	
40. A. off	B. up	C. to
D. down	E. of	
41. A. have	B. has	C. had
D. having	E. to have	
42. A. frying	B. baking	C. piping
D. smoking	E. cooking	
43. A. mind	B. reason	C. brain
D. sense	E. factor	
44. A. through	B. during	C. for
D. while	E. at	

Part II.

2.1. Match each reaction with its situation.

Reaction

- a. Expressing sympathy
- b. Refusing invitation
- c. Showing hesitation
- d. Describing symptom
- e. Shopping complaints
- f. Asking for permission
- g. Giving advice

Situation

- 1. My whole body aches.
- 2. I'm not sure about it.
- 3. You should revise for your final test.
- 4. Would it be Ok if I close the window?
- 5. I found the table was scratched.
- 6. I'm afraid I can't. I am busy.
- 7. I locked myself out!
 - That's too bad.

/7x2=14/

2.2. Read the small paragraph and choose the best word for each space.

The major problems a working mother faces concern her children. She must either (a)...... a reliable person who will be (b)...... toward the children or a good day-care center that the children can attend. If a child gets sick, the mother must make special arrangements for the child to be cared for at home, or she must stay home from work herself. While at work, the mother may worry about her children. She may wonder if they are safe, if they are learning the values she wants them (c)....., and if her absence is hurting them (d)..... She may also regret not being able to take them to after-school activities or participate in family activities with them.

- a. 1. finding 2. found b. 1. loving 2. loved c. 1. having 2. had 2. emoted
- d. 1. emoting

3. have 3. emotion

3. find

3. love

4. be found 4. loves

/ 4x2=8/

/ 3x2=6/

- 4. to have
- 4. emotionally
- 2.3. Analyze the graph and choose the appropriate answer.

The below is a graph of comparing percentage of total spending on eggs and chicken by the average customer at some shopping centers in UB from 2010 to 2012. (figures shown in percent)

- a. The percentage on chicken in the Nomin shopping center was......from 2010 to 2012
 - 1. fluctuated between 8 and 60%
 - 2. increased by 60 %
 - 3. dropped to 10 %
 - 4. increased by 50 %

b. The percentage on chicken in the Everyday shopping center wasfrom 2010 to 2012.

- 1. rose by 41%
- 2. increased by 11 %
- 3. increased by 30 %
- 4. fluctuated between 11 and 59 %
- c. The percentage difference between spending on eggs in Orgil and Nomin shopping centers in 2010 was
 - 1.0.5%.
 - 2.58-59.8%.
 - 3. 0.7%.
 - 4.1.8