

Test 1

READING AND USE OF ENGLISH (1 hour 15 minutes)

Part 1

For questions **1–8**, read the text below and decide which answer (**A**, **B**, **C** or **D**) best fits each gap. There is an example at the beginning (0).

Mark your answers **on the separate answer sheet**.

Example:

0 **A** effects **B** tricks **C** skills **D** talents

0	A	B	C	D
	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

BMX racing

Somewhere in California during the early 1970s, a bunch of kids customised their bicycles so they could do **(0)** on them. They were able to do incredibly **(1)** things like jumping off ramps and making their bikes fly through the air. Then they began racing them along dirt tracks. The kids were recorded on camera and the **(2)** film, which was called *On Any Sunday*, **(3)** the word about the new pastime like wildfire. And so a sport **(4)** by kids for kids was born. Bicycle Motocross was the name given to it, which was soon shortened to BMX. It **(5)** the attention of thousands of kids over one short summer.

Nowadays, BMX racing is recognised as a fun action sport. BMX caters for the individual. Every rider gets to take **(6)** No one sits on the bench and no one ever gets **(7)** from the team. And statistics have proved that, due to the **(8)** safety requirements, it is one of the safest of all youth sports. Have you ever thought of giving BMX a try?

Reading and Use of English

- | | | | | |
|---|----------------------|---------------------|---------------------|---------------------|
| 1 | A exceptional | B impossible | C excellent | D impressive |
| 2 | A resulting | B following | C concluding | D developing |
| 3 | A broadened | B extended | C spread | D passed |
| 4 | A composed | B created | C formed | D set |
| 5 | A took | B earned | C paid | D caught |
| 6 | A place | B part | C position | D play |
| 7 | A sent | B left | C dropped | D thrown |
| 8 | A harsh | B strict | C firm | D strong |