READING COMPREHENSION No 1

(based on pre-FCE and FCE coursebooks)

Fill in the gaps in the passage with the words which make sense.

 Collecting wild mushrooms in autumn is a harmless sort of madness, and an old tradition with Catalans. Some people say that they do not really enjoy their wild mushrooms: the taste they enjoy (1) __________ knowing that the mushrooms did not cost anything! The tradition is so strong that even people who work and live in big cities, and who (2) _________ the countryside, will be struck with the madness and rush out on a fine Sunday morning in October. Clever restaurant owners offer Sunday lunchtime dishes made from various species of wild mushrooms, so that these townspeople can say they have eaten them (3) ________ their own in the woods. So, on a typical October Sunday morning, Cristofol Balaguer announced to his family that he had decided to take them into the country for lunch. His wife, Nuria, sighed, because (4) __________ once the signs of the wild mushroom madness. The children said nothing, because they knew that (5) __________ a thousand years of Catalan tradition.

Cristofol and Nuria Balaguer and their children were in the car heading for the countryside to collect wild mushrooms and to have lunch at Can Lluis. Cristofol was humming to himself. The hunter’s instinct made his eyes shine and his heart beat faster. Nuria’s face (6) __________ of silent suffering and endless patience. The children were playing a sort of I-Spy game where it was easy to cheat, so that not (7) __________ they were screaming angrily at each other. In other words, the Balaguer family was like a thousand others on a Sunday morning. But (8) __________ the feeling of joy in Cristofol’s breast as they approached their destination. They arrived very early at Can Lluis, so the restaurant (9) _________. The family sat at a table near a window. A moment later, the restaurant owner came out to greet them, and signalled to the waiter to bring some olives and drinks for everyone. Then, the moment came (10)_________ expecting, the moment when her husband announced: "I’m just going for a little walk, darling, to find some wild mushrooms. I won’t be long."

About half an hour after Cristofol left the restaurant to look the restaurant to look for wild mushrooms, his wife Nuria and the children (11) _________ waiting, so they decided to order something to eat. They were about half (12)_________ the first course when Cristofol came back into the restaurant. All heads turned to watch him. His trousers were covered with red dust and his hair was untidy, but (13) _________ this. Instead, all eyes were on the bundle which he was holding above his head. It was his spotted red handkerchief, and it was stuffed full with something.

"Saffron milkcups!" he said triumphantly to everyone in the room. "I have just picked them from the special place which my grandfather (14) _________ !"

Now, saffron milkcups are the most prized species of all. They are orange in colour and covered with green specks: just the sort of wild mushroom that (15) _________ an Englishman to turn green himself. But Catalans know better: despite its appearance, it is delicious.

	1.
	A
B

C

D
	just by

they had

comes from

very much for

	9.
	A

B

C

D
	was only half full

didn’t look empty

got crowded with trippers

had no seats to spare

	2.
	A

B

C

D
	have lost all contact with
are resident in
take a great interest in
they no longer have anything to do with

	10.
	A

B

C

D

	for Nuria to be
as Nuria couldn’t avoid

which Nuria had been

when Nuria was

	3.
	A

B

C

D

	when they are on

even though they couldn’t find

as they don’t need to find
as long as they couldn’t eat

	11.
	A

B

C

D

	didn’t like

had enough of
were used to

grew tired of

	4.
	A

B

C

D

	it was
without even
her husband hadn’t been for

she recognised at

	12.
	A

B

C

D

	of the

way through

eaten the

finished with

	5.
	A

B

C

D

	they had their turn to experience

there were nothing for

it was useless to argue against

their father was ignoring

	13.
	A

B

C

D

	there was nothing in

everyone stared at

they all paid attention to

nobody noticed

	6.
	A

B

C

D

	showed how much he left
couldn’t get rid

bore an expressions

had settled down to a look

	14.
	A

B

C

D

	told me
knows where it is

had the secret
used to go

	7.
	A

B

C

D

	the time that

long before

as soon as

until

	15.
	A

B

C

D
	might make

could have

would cause

has the effect on

	8..
	A

B

C

D

	anything was worse than

everything was just the same as
something resembled

nothing could stop
	
	
	

Explanatory hints:

I-spy - a children’s guessing game. One player names the first letter of an object he can see (with the rhyming formula ’I spy, with my little eye, something beginning with P’), and the others must guess what the object is.

READING COMPREHENSION No 2

(based on pre-FCE and FCE coursebooks)

Fill in the gaps in the passage with the words which make sense.

 It is so long since I was captured that is (1) __________ they brought me here. They have given me a very nice room. It is small: it has narrow bed, a built-in wardrobe, a table and chair, a washbasin and a bookcase. The room is small, but (2)__________ for me. There is a high window opposite the door. If I (3) __________ , I can just see over the sill to the green fields beyond the compound. Sometimes, for reasons I do not understand, I don’t see fields when I look out, but huge saucer-shaped lights, which hurt my eyes. Most of the time I am alone, but sometimes they come and talk to me. I think (4) __________ , but I am not sure, because I find it difficult to know what time it is, or what day it is, or why I am here. They always ask me the same questions. They watch me closely as they interrogate me, their bright red eyes searching mine (5) __________ them the truth.

My interrogators seem to bee fascinated by my body. As they talk, they walk round me, reaching up to stroke my arms and to prod my soft flesh with their sharp fingers. The first time they touched me, I hated it, but now (6)__________ it. I know they mean me no harm. No, that is not true. Sometimes they tie me down on the bed, (7)__________ move at all. I hate that feeling of being unable to escape. Then they come and stick pins into my flesh. Perhaps they do not mean to hurt me, perhaps they are carrying out tests of some kind, trying to find out (8)_________ from. I suppose I am as much an alien to them as they are to me. "Who are you?" they ask in their squeaky voices. I try hard to remember my name. If (9) __________ in a mirror! Perhaps if they saw my face, it would remind me of a name. There is a mirror over the washbasin, but, when I look into it, I cannot see any reflection. That really frightens me. It is (10) __________ exist.

Much later, I heard the sound of voices from a long way off. "He’s coming round, doctor." It was a woman’s voice. I struggled desperately to remember where I was. "Thank you, nurse." This was another female voice, the firm, authoritative voice of someone who (11) __________ charge. It could only be a doctor. I opened my eyes. The doctor was holding my hand and looking down at me. I could see that her eyes were blue behind her pink-framed spectacles. "Well, young man", she went on, holding my hand. "We were very worried about you." "Where have I been?" I whispered, realising as I said it that (12)__________ like a very stupid question. "You’ve been quite a struggle, but you’ve made it, (13) __________ all your broken bones. It looks as if you’re (14) __________ after all. Just try to get some rest." She turned to the nurse and told her to get me settled down. The nurse made me comfortable, or at least (15) __________ possible to be when you are completely encased in plaster.
	1.
	A
B

C

D
	hard for me to remember why

a long time to remember that

I often wonder who it was that

easy to make a guess when

	9.
	A

B

C

D
	A they want me to, I will look

you ask me, they are watching me

everybody could see his name

only I could look at myself

	2.
	A

B

C

D
	they haven’t got another one

I don’t mind it

there’s not much here
it is big enough

	10.
	A

B

C

D

	a long time since I

very difficult for me to

as if I no longer

clear, but I know that I really

	3.
	A

B

C

D

	keep perfectly still

stay here a long time

stand on tiptoe
want a better view

	11.
	A

B

C

D

	generally used to take

was obviously used to being in

clearly had me on a

was probably going to

	4.
	A

B

C

D

	there isn’t anyone here every day
they come about twice a day

I was here all day yesterday

they won’t bother me today

	12.
	A

B

C

D

	they didn’t really

I had asked something

it was just

it must have sounded

	5.
	A

B

C

D

	A because I like to tell

to see if I am telling

when there’s no point in telling

as if I were telling

	13.
	A

B

C

D

	thanks to

regarding

despite

seeing

	6.
	A

B

C

D

	they keep on doing

there’s something horrible about

that I don’t really object to

I have become accustomed to

	14.
	A

B

C

D

	going to be all right

not really ill

the one to suffer

ready for your operation

	7.
	A

B

C

D

	if it is impossible to
whenever I have no choice but to

so that I cannot

but it doesn’t seem to

	15.
	A

B

C

D
	it was not really

she did everything

as comfortable as it is

not as bad as I thought

	8..
	A

B

C

D

	more about me and where I come

where the pins they use actually

if they know where I am

which country my interrogators are

	
	
	

READING COMPREHENSION No 3

(based on pre-FCE and FCE coursebooks)

Fill in the gaps in the passage with the words which make sense.

 After about quarter of an hour a car pulled up, and there was my boss, Giacomo, in his old black Citroen. "Get in!" he said. The car pulled away quickly with a squeal of tyres almost before (1) __________ the door. "Where are we going?" I asked. He didn’t reply, which (2) __________ mind my own business. I (3) __________ where we were going, but we were soon in open countryside. With typical suddeness Giacomo screeched to a stop by the roadside and switched off the engine. I looked at him. He was staring straight ahead. I followed his gaze, but (4)__________ a country road with a hedge running alongside it. A movement on the grass verge caught me eye. It was an old black Homburg hat, and it appeared to be alive. It moved forward, stopped, disappeared, bobbed up again for a second, then moved forward and disappeared again. It was (5) __________ burst out laughing, but my companion, who was also watching the hat, remained serious-faced. As I turned again to look at it, it rose up, revealing that there was a head under it.

It dawned on me that there was a ditch between the grass verge and the hedge, and that the wearer of the hat was down in the ditch. Giacomo got out of the car and walked towards the mysterious hat. I didn’t know (6) __________ or to stay in the car. Anyway, my curiosity (7) __________ me, so I got out and followed him. He stood by the roadside, staring down at the hat. I looked down too and saw, under the hat, the red, wrinkled face of an old man. (8)__________ the hot summer’s afternoon, he was wearing a black fur-collared overcoat that matched his ancient Homburg. The amazing thing was that, (9) __________, his head barely cleared the top of the ditch. He was a dwarf of a man. Giacomo held out his hand and pulled him out of the ditch. The old man was clutching a huge briefcase under his arm. I wondered who on earth he was, and (10) __________ the ditch.

As soon as his son Giacomo had left the room, the old man turned to me again. His eyes narrowed and he beckoned to me to lean forward. He began to talk in an urgent whisper, (11) __________ there were only the two of us in the room. "It’s the perfect crime, don’t you think?" he said. "I’m going to be rich! Just think! I am going to (12)__________ bank in all Paris!" His eyes shone with excitement. "Yes, dear boy, I shall simply walk in, fill my briefcase with money and walk out again", he said. He sat back, his face radiating self-confidence. I was certain now that he (13) __________ head. "But, won’t somebody try to stop you?" I asked, as gently as I could. "Ah, that’s (14)__________ it, my simple young friend: I shall be invisible!" As he said this, he looked anxiously towards the door before continuing. " Look!" he said. He opened his briefcase, and allowed me to peer in. It was stuffed with what (15) __________ dead plants, leaves and blades of grass. "Herbs. That’s the secret. I have perfected a formula to make myself invisible."

	1.
	A
B

C

D
	there was any need to open

he got out and opened

expecting me to close
I’d had chance to close

	9.
	A

B

C

D
	because he was so tall

in spite of being very short

seeing him standing down there

although he was standing upright

	2.
	A

B

C

D
	made me angry enough to

was his way of telling me to

left it up to me to

knew that I could never

	10.
	A

B

C

D

	what he had been doing in

whether he was still in

why he wanted to be pulled out of

how he would manage to escape from

	3.
	A

B

C

D

	hadn’t the slightest idea

knew exactly

expected him to ask me

didn’t remember much about

	11.
	A

B

C

D

	mainly because

although he didn’t say why

despite the fact that

so as to make sure that

	4.
	A

B

C

D

	there was

he pointed to

all I could see was

only then did I realise it was

	12.
	A

B

C

D

	take every franc from the

thieve the best

make a fortune out of a huge

rob the biggest

	5.
	A

B

C

D

	now my turn to

such a ridiculous sight that I

so long that I couldn’t help

all Giacomo could do not to

	13.
	A

B

C

D

	was completely off his

had nothing in his

needed to be examined on the

there was a big mistake inside his

	6.
	A

B

C

D

	that he wanted me to go with him

whether I should follow him

which it was better to do

why he had left me behind

	14.
	A

B

C

D

	the cure for

nothing in

the beauty of

what’s happened to

	7.
	A

B

C

D

	got the better of
wasn’t much use

was very good for

couldn’t resist

	15.
	A

B

C

D
	a huge quantity of

he took to be

was left was nothing but a load of

looked to me like

	8..
	A

B

C

D

	Although it was

Because of

Despite

In view of

	
	
	

READING COMPREHENSION

(based on pre-CPE and CPE coursebooks)

Fill in the gaps in the passage with the words which make sense.

 It was the day of Henry Ground’s funeral. Relatives who had not spoken for years smiled at each other and promised to stay in touch. And, of course, everyone had a favourite story (1) __________ about Henry, the world’s greatest practical joker.

"I was once having dinner with him in a posh restaurant", said one. "When the wine waiter brought the wine, he poured a drop into Henry’s glass and waited with a superior expression on his face as if (2) __________ Henry could possibly know anything about wine. So, Henry dipped his thumb and forefinger into the wine in his glass, (3)__________ tasting it, the way any normal person would do. Then he put his hand to his ear and rolled his forefinger and thumb together as if he were listening to the quality of the wine! Then he nodded to the waiter solemnly, (4) __________ say, "Yes, that’s fine. You may serve it. "You should have seen the wine waiter’s face! And how Henry managed to (5) __________ face, I’ll never know!"

 The lawyer began to read out Henry’s will. "Dear friends," he began, "I have set you a little competition. Each of you in turn must tell the funniest joke he or she can think of, and the one who provokes the most laughter will inherit my fortune. My lawyer will (6) __________ the best joke." "So, ladies and gentelmen, " said the lawyer, putting the will down on the table, "it’s up to you now. Who will go first? May I (7) __________ go in alphabetical order of surnames?" The first person stood up and told a very funny joke about an Englishman who fell in love with his umbrella. When he finished, he was in tears of laughter, (8) __________ his own jokes. The rest of the company remained absolutely silent. You could tell from their red faces and their screwed-up eyes that they found the joke funny, but (9) __________ laugh, and give him the chance to win the competition. The second told a story about a three-legged pig. When she sat down, the others coughed, pretended to sneeze, dropped pencils under the table (10)__________ their laughter. And so it went on, joke after joke, the sort of jokes that make your sides ache. And nobody dared to laugh!

(11) __________ the last joke had been told, every one of the twelve people attending the reading out of Henry’s will was sitting perfectly still, desperately holding in the laughter that was bursting to get out. The suppressed laughter (12) __________ a pressure that it was like a volcano ready to erupt. Silence. Painful silence. Suddenly, the lawyer sneezed. Then he took out a large red spotted handkerchief and blew his nose. Bbbrrrrrrppp. That was enough. Someone burst out laughing. (13) __________ to hold it any longer. That started the others off. (14) __________ they were all doubled up, tears streaming from their eyes, their shoulders heaving with laughter. Of course, they were not just laughing at the sneeze, nor even at the jokes. No, they were laughing at themselves (15) __________ that Henry had led them into his last, and funniest practical joke, setting their need to laugh against their greed for money.
	1.
	A
B

C

D
	that he was dying to tell

it was a good one

which nobody knew
for telling all

	9.
	A

B

C

D
	everyone started to

anybody who had the courage to

not one of them was prepared to

it wasn’t funny enough to cause a

	2.
	A

B

C

D
	to say that
it was a sure thing that

he did not believe that

there was no reason for

	10.
	A

B

C

D

	trying to avoid

anything to cover up

everything which increased

all behind

	3.
	A

B

C

D

	by way of

while

there was no way of

instead of

	11.
	A

B

C

D

	By the time

It was not until

For several minutes after

Nevertheless

	4.
	A

B

C

D

	which they always

as if to

waiting to

to make him

	12.
	A

B

C

D

	was so

had built up such

produced

caused everyone to feel

	5.
	A

B

C

D

	make a

hide his

keep a straight

look at the waiter face to

	13.
	A

B

C

D

	unable

waiting till the last moment

hoping to be able

as there was no time

	6.
	A

B

C

D

	enjoy listening to

have to decide

act as referee for

be the sole judge of

	14.
	A

B

C

D

	Sooner or later,

As it happens,

In no time,

After all,

	7.
	A

B

C

D

	ask whether you

remind you to

suggest that you

propose the first to

	15.
	A

B

C

D
	although they could see at last

because there was no fear

while it was clear as daylight

as it dawned an each one of them

	8..
	A

B

C

D

	for he always laughed at

although he was very fond of

in order to enjoy

as he wanted everyone to be amused by

	
	
	

