

Restatement

:oko:

1992 Kasim KPDS

However hard he tries, he'll never again enjoy the confidence of the country as a whole.

- A) Apparently he is quite confident that he does enjoy the respect of most people in the country.
- B) So long as he tries, there's every chance that he will gain the support of the whole country.
- C) It will be hard to recover the respect of the country at large.
- D) No matter what he does, he'll never recover the trust of the country as a whole.
- E) If only he'd try a little harder he would gain the respect of the whole country.

However hard he tries, he'll never again enjoy **the confidence** of the country as a whole.

- A) Apparently he is quite confident that he does enjoy the respect of most people in the country.
- B) So long as he tries, there's every chance that he will gain the support of the whole country.
- C) It will be hard to recover the respect of the country at large.
- D) No matter what he does, he'll never recover the trust of the country as a whole.**
- E) If only he'd try a little harder he would gain the respect of the whole country.

If only he had kept to the original statement he made to the police!

- A) How lucky that the police realised that his first statement was false!
- B) It was a good thing he did deny the statement he gave to the police.
- C) I wish he hadn't gone back on that first statement he made to the police.
- D) I wish he hadn't gone back on that first statement he made to the police.
- E) I wish he hadn't gone back on that first statement he made to the police.

If only he had kept to the original statement he made to the police!

- A) How lucky that the police realised that his first statement was false!
- B) It was a good thing he did deny the statement he gave to the police.
- C) **I wish** he hadn't gone back on that first statement he made to the police.
- D) I wish he hadn't gone back on that first statement he made to the police.
- E) I wish he hadn't gone back on that first statement he made to the police.

He entered furtively, in the vain hope that the others would not realise he was late.

- A) However stealthily he may enter, they are bound to know he was late.
- B) Though he crept in quietly, he couldn't hide from them the fact that he was late.
- C) By creeping in so quietly he only drew attention to the fact that he was late.
- D) He must have expected that some of the others would arrive late.
- E) Once they realised he was late it was too late to try and hide the fact.

He entered furtively, in the vain hope that the others would not realise he was late.

- A) However stealthily he may enter, they are bound to know he was late.
- B) Though he crept in quietly, he couldn't hide from them the fact that he was late.**
- C) By creeping in so quietly he only drew attention to the fact that he was late.
- D) He must have expected that some of the others would arrive late.
- E) Once they realised he was late it was too late to try and hide the fact.

The more time I spend with him the more I realize that he really is a most remarkable man.

- A) As I get to know him better it becomes more and more apparent that he's really an outstanding person.
- B) Of the people I know well, he is the most extraordinary of all.
- C) It's really worth spending time on getting to know a wonderful person like that.
- D) It was a long time before I really understood that he's actually a very fascinating person.
- E) The really fantastic thing about him is that I still feel there's a lot more to him than I know.

The more time I spend with him the more I realize that he really is a most remarkable man.

- A) As I get to know him better it becomes more and more apparent that he's really an outstanding person.
- B) Of the people I know well, he is the most extraordinary of all.
- C) It's really worth spending time on getting to know a wonderful person like that.
- D) It was a long time before I really understood that he's actually a very fascinating person.
- E) The really fantastic thing about him is that I still feel there's a lot more to him than I know.

At this stage there is no sense in discussing the matter with anyone else.

- A) Whatever happens, news of the matter must not be allowed to leak out.
- B) There's a lot at stake so the matter must not be allowed to go any further.
- C) For now, the fewer the people who know, the better.
- D) For the present it's pointless to bring others into the discussion.
- E) Once the stage is passed we can safely ask the others for their opinions.

At this stage there is no sense in discussing the matter with anyone else.

- A) Whatever happens, news of the matter must not be allowed to leak out.
- B) There's a lot at stake so the matter must not be allowed to go any further.
- C) For now, the fewer the people who know, the better.
- D) For the present it's pointless to bring others into the discussion.
- E) Once the stage is passed we can safely ask the others for their opinions.

He'll never get oranges to grow here; the climate just isn't suitable.

- A) If he wants to grow oranges he could try here; the climate is just right.
- B) Oranges require sun and warmth, so naturally they won't grow here.
- C) However hard he tries, he won't manage to grow oranges here as it's the wrong sort of climate.
- D) The climate may be right for growing oranges but he's had no success.
- E) The climate is the most important factor when growing oranges.

He'll never get oranges to grow here; the climate just isn't suitable.

- A) If he wants to grow oranges he could try here; the climate is just right.
- B) Oranges require sun and warmth, so naturally they won't grow here.**
- C) However hard he tries, he won't manage to grow oranges here as it's the wrong sort of climate.
- D) The climate may be right for growing oranges but he's had no success.
- E) The climate is the most important factor when growing oranges.

1992 Kasim KPDS

Obviously, concessions will have to be made on both sides if an agreement is to be reached.

- A) Allowances will have to be made on both sides if they fail to reach an agreement.
- B) If either side shows positive signs of giving ways the resulting agreement will not be in their favour.
- C) Both sides have admitted that they are not willing to make any concessions.
- D) **Clearly** there can only be an agreement so long as both sides are willing to give way over something.
- E) Before coming to an agreement, both sides will have to discuss any concessions they might consider making.

1992 Kasim KPDS

Obviously, concessions will have to be made on both sides if an agreement is to be reached.

- A) Allowances will have to be made on both sides if they fail to reach an agreement.
- B) If either side shows positive signs of giving ways the resulting agreement will not be in their favour.
- C) Both sides have admitted that they are not willing to make any concessions.
- D) Clearly there can only be an agreement so long as both sides are willing to give way over something.**
- E) Before coming to an agreement, both sides will have to discuss any concessions they might consider making.

The directors of the firm have agreed to a change in policy; it's up to us to implement it.

- A) The task of putting into effect the policy changes agreed to by the firm's directors is ours.
- B) Having agreed to a change in policy, we must force the directors of firm to implement it.
- C) The firm's directors realise that the change in policy will be difficult to implement.
- D) The directors of the firm have decided to give the task of implementing the change in policy to us.
- E) Any change in policy on the part of the firm's directors requires our approval before it can be implemented.

The directors of the firm have agreed to a change in policy; it's up to us to implement it.

- A) The task of putting into effect the policy changes agreed to by the firm's directors is ours.
- B) Having agreed to a change in policy, we must force the directors of firm to implement it.
- C) The firm's directors realise that the change in policy will be difficult to implement.
- D) The directors of the firm have decided to give the task of implementing the change in policy to us.
- E) Any change in policy on the part of the firm's directors requires our approval before it can be implemented.

Many countries share the view that drastic measures must be taken to stop the pollution of the seas.

- A) The pollution of the seas can only be prevented provided that many countries follow the same policy.
- B) By putting into practice a series of precautions it is generally believed' that the pollution of the seas will be prevented.
- C) Owing to the pollution of the seas, many countries find it necessary to develop new strategies.
- D) The seas will, it seems, continue to be polluted unless this agreement is accepted by a majority of the countries.
- E) A lot of countries agree that it is essential to take strong action to put an end to the pollution of the seas.

Many countries share the view that drastic measures must be taken to stop the pollution of the seas.

- A) The pollution of the seas can only be prevented provided that many countries follow the same policy.
- B) By putting into practice a series of precautions it is generally believed' that the pollution of the seas will be prevented.
- C) Owing to the pollution of the seas, many countries find it necessary to develop new strategies.
- D) The seas will, it seems, continue to be polluted unless this agreement is accepted by a majority of the countries.
- E) **A lot of countries agree that it is essential to take strong action to put an end to the pollution of the seas.**

Within a few weeks of winning the election his leadership skills were put to the test.

- A) His election confirmed that the country recognised him as their leader.
- B) Shortly after he was elected he had to prove that he really could be a leader.
- C) Having shown his ability to lead he won the election a couple of weeks later.
- D) It wasn't until after he had been elected that they realised he was a gifted leader.
- E) A few weeks later he came out well ahead of the others in the elections.

Within a few weeks of winning the election his leadership skills were put to the test.

- A) His election confirmed that the country recognised him as their leader.
- B) **Shortly after he was elected he had to prove that he really could be a leader.**
- C) Having shown his ability to lead he won the election a couple of weeks later.
- D) It wasn't until after he had been elected that they realised he was a gifted leader.
- E) A few weeks later he came out well ahead of the others in the elections.

You should get some professional advice if you're thinking about changing the system radically

- A) My professional advice to you is to avoid any major changes in the system.
- B) Don't make any radical changes in the scheme; that's my advice to you.
- C) It would be very unprofessional behaviour if you were to make any major changes in the system.
- D) If you're considering major alterations in procedures, I suggest you consult an expert.
- E) Without consulting an expert you were ill advised to introduce any major changes to the system.

You should get some professional advice if you're thinking about changing the system radically

- A) My professional advice to you is to avoid any major changes in the system.
- B) Don't make any radical changes in the scheme; that's my advice to you.
- C) It would be very unprofessional behaviour if you were to make any major changes in the system.
- D) If you're considering major alterations in procedures, I suggest you consult an expert.**
- E) Without consulting an expert you were ill advised to introduce any major changes to the system.

The West's main response to events in Yugoslavia has been to avoid any direct involvement.

- A) The West could have responded to the situation in Yugoslavia with a policy of active involvement.
- B) The involvement of the West in Yugoslavia was in response to certain major events.
- C) Direct intervention was the response of the West to the situation in Yugoslavia
- D) In the main, the response of the West to the situation in Yugoslavia was unavoidable.
- E) By and large the West has been reluctant to commit itself actively to affairs in Yugoslavia.

The West's main response to events in Yugoslavia has been to avoid any direct involvement.

- A) The West could have responded to the situation in Yugoslavia with a policy of active involvement.
- B) The involvement of the West in Yugoslavia was in response to certain major events.
- C) Direct intervention was the response of the West to the situation in Yugoslavia
- D) In the main, the response of the West to the situation in Yugoslavia was unavoidable.
- E) **By and large the West has been reluctant to commit itself actively to affairs in Yugoslavia.**

If Mr Drake doesn't hand in resignation, then Paul will.

- A) Apparently, neither Paul nor Mr Drake plans to resign.
- B) Either Mr Drake resigns or Paul does.
- C) Mr Drake gave in his resignation before Paul.
- D) Paul would have resigned if Mr Drake had.
- E) Paul won't resign unless Mr Drake does.

If Mr Drake doesn't hand in resignation, then Paul will.

- A) Apparently, neither Paul nor Mr Drake plans to resign.
- B) Either Mr Drake resigns or Paul does.**
- C) Mr Drake gave in his resignation before Paul.
- D) Paul would have resigned if Mr Drake had.
- E) Paul won't resign unless Mr Drake does.

Few of the people who attended the opening the exhibition realised just how remarkable the exhibition was.

- A) Many people at the opening were unable to appreciate the worth of the exhibition.
- B) Most people who came to the opening did not expect the exhibition to be of any value.
- C) A great majority of the people were, in fact, impressed by the exhibition when it was opened.
- D) At the opening of the exhibition some people thought it was inefficiently organised.
- E) Of those who attended the opening, some thought the exhibition was rather disappointing.

Few of the people who attended the opening the exhibition realised just how remarkable the exhibition was.

- A) Many people at the opening were unable to appreciate the worth of the exhibition.
- B) Most people who came to the opening did not expect the exhibition to be of any value.
- C) A great majority of the people were, in fact, impressed by the exhibition when it was opened.
- D) At the opening of the exhibition some people thought it was inefficiently organised.
- E) Of those who attended the opening, some thought the exhibition was rather disappointing.

A comparative study of religions is a subject that appeals to most theologians.

- A) Religions are often compared by some of the theologians.
- B) Many theologians argue that religions should have been studied comparatively.
- C) Comparatively, many theologians are involved in the study of religions.
- D) For most theologians, religious subjects are interesting even though they are studied comparatively.
- E) For the majority of theologians, the comparison of religions is a subject of great interest.

A comparative study of religions is a subject that appeals to most theologians.

- A) Religions are often compared by some of the theologians.
- B) Many theologians argue that religions should have been studied comparatively.
- C) Comparatively, many theologians are involved in the study of religions.
- D) For most theologians, religious subjects are interesting even though they are studied comparatively.
- E) **For the majority of theologians, the comparison of religions is a subject of great interest.**

Efforts at the collective bargaining have failed because what was demanded was more than the firm could afford.

- A) The demands made at the collective bargaining could have been met by the firm.
- B) Even if the firm could have afforded more, the collective bargaining wouldn't have been useful.
- C) The failure of the efforts of the collective bargaining was due to the lack of interest on the part of the firm.
- D) Since the firm could not possibly meet the demands, the parties at the collective bargaining could not reach an agreement.
- E) Both sides made considerable efforts to ensure the success of the collective bargaining.

Efforts at the collective bargaining have failed because what was demanded was more than the firm could afford.

- A) The demands made at the collective bargaining could have been met by the firm.
- B) Even if the firm could have afforded more, the collective bargaining wouldn't have been useful.
- C) The failure of the efforts of the collective bargaining was due to the lack of interest on the part of the firm.
- D) **Since the firm could not possibly meet the demands, the parties at the collective bargaining could not reach an agreement.**
- E) Both sides made considerable efforts to ensure the success of the collective bargaining.

In view of the evidence, it seemed quite clear that John had committed the crime.

- A) At court John was charged with crime.
- B) From the evidence it was fairly obvious that the criminal was John.
- C) As far as the evidence is concerned, John seems to be a suspect.
- D) All the evidence showed that John was the only person to be charged with the crime.
- E) If John had committed the crime, the evidence would have shown it.

In view of the evidence, it seemed quite clear that John had committed the crime.

- A) At court John was charged with crime.
- B) From the evidence it was fairly obvious that the criminal was John.
- C) As far as the evidence is concerned, John seems to be a suspect.
- D) All the evidence showed that John was the only person to be charged with the crime.
- E) If John had committed the crime, the evidence would have shown it.

He advised me not to sell such a quantity of shares without consulting an expert.

- A) The expert's advice was to consult him first and then sell the shares.
- B) He told me that only experts could sell so many shares.
- C) He thought it would be better if I were to seek professional advice before selling so many shares.
- D) The sale of shares, he argued, was to be done on the advice of professionals.
- E) He claimed that professional advice was necessary before we sold any quantity of shares.

He advised me not to sell such a quantity of shares without consulting an expert.

- A) The expert's advice was to consult him first and then sell the shares.
- B) He told me that only experts could sell so many shares.
- C) He thought it would be better if I were to seek professional advice before selling so many shares.
- D) The sale of shares, he argued, was to be done on the advice of professionals.
- E) He claimed that professional advice was necessary before we sold any quantity of shares.

He was sent for trial for causing a disturbance.

- A) The trial turned out to be an extremely unpleasant one.
- B) He found the trial extremely disturbing.
- C) He is upset at the idea of having to stand trial.
- D) He was brought before the judge, accused of breaking the peace.
- E) The trial was conducted under rather unpleasant circumstances.

He was sent for trial for causing a disturbance.

- A) The trial turned out to be an extremely unpleasant one.
- B) He found the trial extremely disturbing.
- C) He is upset at the idea of having to stand trial.
- D) He was brought before the judge, accused of breaking the peace.**
- E) The trial was conducted under rather unpleasant circumstances.

The architects were told to give practical considerations precedence over aesthetic ones.

- A) The architects had to be reminded that a well designed building is both beautiful and useful.
- B) Architects are supposed to give more attention to appearance than to right construction.
- C) It is said that architects prefer aesthetic considerations to practical ones.
- D) The architects were reminded that the appearance of a building is not of primary importance.
- E) The architects had to concentrate, not on the appearance of the building, but on making it functional.

The architects were told to give practical considerations precedence over aesthetic ones.

- A) The architects had to be reminded that a well designed building is both beautiful and useful.
- B) Architects are supposed to give more attention to appearance than to right construction.
- C) It is said that architects prefer aesthetic considerations to practical ones.
- D) The architects were reminded that the appearance of a building is not of primary importance.
- E) The architects had to concentrate, not on the appearance of the building, but on making it functional.**

He's being paid out of all proportion to his usefulness.

- A) A proportion of his salary is kept in reserve.
- B) The extra money has proved most useful.
- C) With piece-work one is paid for each item produced.
- D) He receives far more money than he deserves.
- E) Part of his earnings goes on luxuries, part on necessities.

He's being paid out of all proportion to his usefulness.

- A) A proportion of his salary is kept in reserve.
- B) The extra money has proved most useful.
- C) With piece-work one is paid for each item produced.
- D) He receives far more money than he deserves.**
- E) Part of his earnings goes on luxuries, part on necessities.

The new health system is likely to prove unsettling for physicians and patients alike.

- A) The new health service has caused considerable unrest among both doctors and patients.
- B) Physicians and patients are disturbed by reports concerning the new health service.
- C) Both physicians and patients will probably find it hard to adapt to the new medical system.
- D) Patients, unlike doctors, cannot be counted on to give their support to the new medical system.
- E) The medical service is going through a crisis and this affects medical staff and patients alike.

The new health system is likely to prove unsettling for physicians and patients alike.

- A) The new health service has caused considerable unrest among both doctors and patients.
- B) Physicians and patients are disturbed by reports concerning the new health service.
- C) Both physicians and patients will probably find it hard to adapt to the new medical system.**
- D) Patients, unlike doctors, cannot be counted on to give their support to the new medical system.
- E) The medical service is going through a crisis and this affects medical staff and patients alike.

The majority of his colleagues might have believed such promises two years ago, but not any longer.

- A) A couple of years ago, when he made those promises, less than half of his colleagues believed him.
- B) It is not difficult for him to deceive his colleagues now as it was two years ago.
- C) He's making the same promises now as he did two years ago, but this time most of his colleagues don't believe him.
- D) Many of his colleagues now realise that he didn't keep the promises he made two years ago.
- E) A couple of years ago he could, perhaps, have deceived his colleagues with the promises, but not now.

The majority of his colleagues might have believed such promises two years ago, but not any longer.

- A) A couple of years ago, when he made those promises, less than half of his colleagues believed him.
- B) It is not difficult for him to deceive his colleagues now as it was two years ago.
- C) He's making the same promises now as he did two years ago, but this time most of his colleagues don't believe him.
- D) Many of his colleagues now realise that he didn't keep the promises he made two years ago.
- E) A couple of years ago he could, perhaps, have deceived his colleagues with the promises, but not now.

His gift for assessing the risks involved in granting any specific loan makes him invaluable to the bank.

- A) Before granting a loan, a bank will always try to assess the risks involved and these vary with each individual case.
- B) The bank expressed its gratitude to him with a gift, since he had rightly pointed out the risks involved in that particular loan.
- C) The bank relies heavily on him because of his ability to judge accurately the degrees of risks entailed with any given loan.
- D) The bank agreed to lend him a specific amount but not an indefinite one as that would have involved higher risks.
- E) The loan he received from the bank shows his ability to get what he wants in spite of the risks involved.

His gift for assessing the risks involved in granting any specific loan makes him invaluable to the bank.

- A) Before granting a loan, a bank will always try to assess the risks involved and these vary with each individual case.
- B) The bank expressed its gratitude to him with a gift, since he had rightly pointed out the risks involved in that particular loan.
- C) The bank relies heavily on him because of his ability to judge accurately the degrees of risks entailed with any given loan.**
- D) The bank agreed to lend him a specific amount but not an indefinite one as that would have involved higher risks.
- E) The loan he received from the bank shows his ability to get what he wants in spite of the risks involved.

As Jane and I are going to Antalya by car, why don't you join us?

- A) Will you come to Antalya with Jane and me if we decide to take the car?
- B) How about going to Antalya with Jane and me since we're taking the car?
- C) If you and Jane decide to go to Antalya, couldn't we go by car?
- D) Why don't you want to go to Antalya by car with Jane and me?
- E) Haven't you decided to go to Antalya by car with Jane and me?

As Jane and I are going to Antalya by car, why don't you join us?

- A) Will you come to Antalya with Jane and me if we decide to take the car?
- B) How about going to Antalya with Jane and me since we're taking the car?**
- C) If you and Jane decide to go to Antalya, couldn't we go by car?
- D) Why don't you want to go to Antalya by car with Jane and me?
- E) Haven't you decided to go to Antalya by car with Jane and me?

One can hardly expect profits to double again this year.

- A) Profits will probably drop by as much as 50 percent again this year.
- B) They don't expect this year to be profitable at all.
- C) It's quite possible that profits this year will be halved again.
- D) It won't be easy to double the profits again this year.
- E) It's not likely that profits will again go up by 100 percent this year.

One can hardly expect profits to double again this year.

- A) Profits will probably drop by as much as 50 percent again this year.
- B) They don't expect this year to be profitable at all.
- C) It's quite possible that profits this year will be halved again.
- D) It won't be easy to double the profits again this year.
- E) It's not likely that profits will again go up by 100 percent this year.

What can we do to convince him that the project is sure to succeed?

- A) Why can't he admit that the success of the project is in doubt?
- B) Why can't we persuade him that the scheme is sure to fail?
- C) How should we go about persuading him that the success of the project is assured?
- D) Why must he believe that the scheme is sure to succeed?
- E) Doesn't he want us to believe that the project is sure to succeed?

What can we do to convince him that the project is sure to succeed?

- A) Why can't he admit that the success of the project is in doubt?
- B) Why can't we persuade him that the scheme is sure to fail?
- C) How should we go about persuading him that the success of the project is assured?
- D) Why must he believe that the scheme is sure to succeed?
- E) Doesn't he want us to believe that the project is sure to succeed?

To tell you the truth, I was rather disappointed in this new production of Carmen

- A) To be fair, there wasn't much that was new in this production of Carmen.
- B) If you really want to know, the new production of Carmen wasn't as good as I'd hoped it would be.
- C) Obviously I was disappointed to learn that they were doing Carmen again.
- D) Someone should have told you that the new production of Carmen is not as good as we hoped.
- E) They'll have to admit that this new production of Carmen may prove unsatisfactory.

To tell you the truth, I was rather disappointed in this new production of Carmen

- A) To be fair, there wasn't much that was new in this production of Carmen.
- B) If you really want to know, the new production of Carmen wasn't as good as I'd hoped it would be.**
- C) Obviously I was disappointed to learn that they were doing Carmen again.
- D) Someone should have told you that the new production of Carmen is not as good as we hoped.
- E) They'll have to admit that this new production of Carmen may prove unsatisfactory.

Meals at "The Round Table" are undoubtedly the best in town and prices are reasonable

- A) Considering the prices, the quality of food at "The Round Table" is not satisfactory.
- B) At "The Round Table" you get extremely good food, but you certainly, pay for it.
- C) Prices have gone up at "The Round Table" but the quality of the food has gone up accordingly.
- D) They don't overcharge you at "The Round Table" and the food there is unrivalled in the town.
- E) Considering how much they charge the food they serve at "The Round Table" is not as good as it ought to be.

Meals at "The Round Table" are undoubtedly the best in town and prices are reasonable

- A) Considering the prices, the quality of food at "The Round Table" is not satisfactory.
- B) At "The Round Table" you get extremely good food, but you certainly, pay for it.
- C) Prices have gone up at "The Round Table" but the quality of the food has gone up accordingly.
- D) They don't overcharge you at "The Round Table" and the food there is unrivalled in the town.
- E) Considering how much they charge the food they serve at "The Round Table" is not as good as it ought to be.

We couldn't help feeling disappointed when, after all our hard work, we had to close down the factory.

- A) By working even harder we could, perhaps, have managed to keep the factory open.
- B) If only we could have kept the factory going we wouldn't have kept that all our work had been wasted.
- C) Since we'd put in so much effort it was inevitable that we should feel upset when we couldn't keep the factory going.
- D) However hard we worked we could not have stopped them closing down the factory.
- E) When the factory was closed down it obviously upset us, but there was nothing we could do about it.

We couldn't help feeling disappointed when, after all our hard work, we had to close down the factory.

- A) By working even harder we could, perhaps, have managed to keep the factory open.
- B) If only we could have kept the factory going we wouldn't have kept that all our work had been wasted.
- C) Since we'd put in so much effort it was inevitable that we should feel upset when we couldn't keep the factory going.
- D) However hard we worked we could not have stopped them closing down the factory.
- E) When the factory was closed down it obviously upset us, but there was nothing we could do about it.

In some parts of Turkey, farming is still carried out with primitive tools despite many advances in technology.

- A) In many parts of Turkey the use of simple tools has become obsolete as a result of technological advances.
- B) As regards agricultural methods, Turkey has made little progress.
- C) Modern agricultural tools should have been introduced to the farmers in Turkey by now.
- D) Although technology has advanced a great deal, there are some places in Turkey where farmers still use out-of-date tools.
- E) In spite of the primitive tools used in farming, Turkey is a leading country from the point of agriculture.

In some parts of Turkey, farming is still carried out with primitive tools despite many advances in technology.

- A) In many parts of Turkey the use of simple tools has become obsolete as a result of technological advances.
- B) As regards agricultural methods, Turkey has made little progress.
- C) Modern agricultural tools should have been introduced to the farmers in Turkey by now.
- D) Although technology has advanced a great deal, there are some places in Turkey where farmers still use out-of-date tools.
- E) In spite of the primitive tools used in farming, Turkey is a leading country from the point of agriculture.

If the people of a country is made up of several races, racial harmony isn't always easy to achieve.

- A) It has always been difficult to keep harmonious relations between its individuals.
- B) There being different races in a country usually leads to conflict between its individuals.
- C) In a country whose people is composed of a number of races, it can sometimes be difficult to establish harmony.
- D) To achieve harmony between the races of a country isn't at all possible.
- E) Racial harmony between the races that compose the people of a country is sometimes possible.

If the people of a country is made up of several races, racial harmony isn't always easy to achieve.

- A) It has always been difficult to keep harmonious relations between its individuals.
- B) There being different races in a country usually leads to conflict between its individuals.
- C) In a country whose people is composed of a number of races, it can sometimes be difficult to establish harmony.**
- D) To achieve harmony between the races of a country isn't at all possible.
- E) Racial harmony between the races that compose the people of a country is sometimes possible.

We have to postpone going on holiday until mother completely gets over her illness.

- A) We are considering going on holiday if mother feels well enough soon.
- B) As mother was ill, we couldn't leave on holiday and had to wait until she recovered.
- C) I don't think it's a good idea to go on holiday before mother gets over her illness completely.
- D) For a thorough recovery, mother has to put off going on holiday until later.
- E) We can't go on holiday before mother has fully recovered her health.

We have to postpone going on holiday until mother completely gets over her illness.

- A) We are considering going on holiday if mother feels well enough soon.
- B) As mother was ill, we couldn't leave on holiday and had to wait until she recovered.
- C) I don't think it's a good idea to go on holiday before mother gets over her illness completely.
- D) For a thorough recovery, mother has to put off going on holiday until later.
- E) We can't go on holiday before mother has fully recovered her health.**

It's possible that getting the two sides to agree will not as easy as you think.

- A) What made you think that the two sides might easily reach an agreement?
- B) To persuade the two sides for an agreement may not be so easy as you imagine.
- C) It's quite possible that you will have difficulty in getting the two sides to agree on the case.
- D) It won't be so difficult as you think to convince the two sides to reach an agreement.
- E) There might have been trouble making the two sides agree on the case.

It's possible that getting the two sides to agree will not as easy as you think.

- A) What made you think that the two sides might easily reach an agreement?
- B) To persuade the two sides for an agreement may not be so easy as you imagine.**
- C) It's quite possible that you will have difficulty in getting the two sides to agree on the case.
- D) It won't be so difficult as you think to convince the two sides to reach an agreement.
- E) There might have been trouble making the two sides agree on the case.

Try to avoid confusing the students by making too complicated explanations.

- A) The students got confused because your explanations were rather complex.
- B) In order not to cause confusion among the students, your explanations should be fairly simple.
- C) The more complicated the explanations, the more confused the students get.
- D) The complexity of your explanations usually causes confusion among the students.
- E) Most of the students get easily confused if the explanations are not clear enough.

Try to avoid confusing the students by making too complicated explanations.

- A) The students got confused because your explanations were rather complex.
- B) In order not to cause confusion among the students, your explanations should be fairly simple.**
- C) The more complicated the explanations, the more confused the students get.
- D) The complexity of your explanations usually causes confusion among the students.
- E) Most of the students get easily confused if the explanations are not clear enough.

It is impossible that you finished writing such a long composition in just an hour.

- A) It can't have taken you just an hour to write this long composition.
- B) The longer the composition, the more time it takes.
- C) You can't possibly finish writing a long composition in only an hour.
- D) You should have taken more time to write this composition.
- E) It is not possible to write a long composition like this in less than two hours.

It is impossible that you finished writing such a long composition in just an hour.

- A) It can't have taken you just an hour to write this long composition.
- B) The longer the composition, the more time it takes.
- C) You can't possibly finish writing a long composition in only an hour.
- D) You should have taken more time to write this composition.
- E) It is not possible to write a long composition like this in less than two hours.

Those in favour of capital punishment are motivated only by desire for revenge.

- A) People who wish to take revenge seek the death sentence.
- B) Some people find capital punishment acceptable, regarding it as a good way of getting revenge.
- C) The death penalty is the only desirable punishment for getting one's own back.
- D) The sentence of death is many people's favourite way of taking revenge.
- E) People who support the death penalty do so solely on the basis of their wanting revenge.

Those in favour of capital punishment are motivated only by desire for revenge.

- A) People who wish to take revenge seek the death sentence.
- B) Some people find capital punishment acceptable, regarding it as a good way of getting revenge.
- C) The death penalty is the only desirable punishment for getting one's own back.
- D) The sentence of death is many people's favourite way of taking revenge.
- E) People who support the death penalty do so solely on the basis of their wanting revenge.**

It is not the cost of a gift but its appropriateness that matters.

- A) A present that isn't fitting isn't worth the money.
- B) The important thing is the suitability of a gift, not how much is paid for it.
- C) Not caring about the price ensures that the right present is bought.
- D) It doesn't matter that the present is appropriate because the cost isn't.
- E) It doesn't matter that the gift is unsuitable, because the price was low.

It is not the cost of a gift but its appropriateness that matters.

- A) A present that isn't fitting isn't worth the money.
- B) The important thing is the suitability of a gift, not how much is paid for it.**
- C) Not caring about the price ensures that the right present is bought.
- D) It doesn't matter that the present is appropriate because the cost isn't.
- E) It doesn't matter that the gift is unsuitable, because the price was low.

The atmosphere does not come to an end at the level where balloons will rise no further.

- A) A balloon can not float any higher than the level at which the atmosphere stops.
- B) Balloons can rise as far as the point where the atmosphere finishes.
- C) A balloon is stopped from going further by the end of the atmosphere.
- D) Beyond the highest point that balloons reach there is still atmosphere.
- E) When a balloon can travel no more, it is because there isn't enough atmosphere to carry.

The atmosphere does not come to an end at the level where balloons will rise no further.

- A) A balloon can not float any higher than the level at which the atmosphere stops.
- B) Balloons can rise as far as the point where the atmosphere finishes.
- C) A balloon is stopped from going further by the end of the atmosphere.
- D) Beyond the highest point that balloons reach there is still atmosphere.**
- E) When a balloon can travel no more, it is because there isn't enough atmosphere to carry.

Setting up one's own business requires a good many factors to be considered.

- A) A person has to bear in mind plenty of factors before starting his work.
- B) When you set up your own business, you realise how many factors need attention.
- C) One must weigh up lots of factors when running one's own business.
- D) Launching one's own business means thinking about more factors than in other cases.
- E) There are too many factors to consider in establishing one's own business.

Setting up one's own business requires a good many factors to be considered.

- A) A person has to bear in mind plenty of factors before starting his work.
- B) When you set up your own business, you realise how many factors need attention.
- C) One must weigh up lots of factors when running one's own business.
- D) Launching one's own business means thinking about more factors than in other cases.
- E) There are too many factors to consider in establishing one's own business.

Usually people treat you in accordance with how you treat them.

- A) If a person behaves in certain way to you, you ought to react accordingly.
- B) It's rare for people to reciprocate your behaviour.
- C) Your attitude towards people generally determines their attitude towards you.
- D) Your handling of people is usually reflected in their opinion of you.
- E) You should treat people in the way you wish them to treat you.

Usually people treat you in accordance with how you treat them.

- A) If a person behaves in certain way to you, you ought to react accordingly.
- B) It's rare for people to reciprocate your behaviour.
- C) Your attitude towards people generally determines their attitude towards you.**
- D) Your handling of people is usually reflected in their opinion of you.
- E) You should treat people in the way you wish them to treat you.

Although the cost of living goes up steeply, people can still afford what they need, since the salaries rise too.

- A) The more the cost of living rises, the less people can afford to buy what they need.
- B) People don't seem to suffer much from the sharp increase in prices because salaries and prices rise accordingly.
- C) Because of the rapid increase in prices, it's becoming more and more difficult to keep pace with them.
- D) Prices are going up very fast, so people should try to increase their salaries to keep up with them.
- E) Whether the cost of living goes up or not, people have no difficulty buying the things they need because the increase in salaries is bigger.

Although the cost of living goes up steeply, people can still afford what they need, since the salaries rise too.

- A) The more the cost of living rises, the less people can afford to buy what they need.
- B) People don't seem to suffer much from the sharp increase in prices because salaries and prices rise accordingly.**
- C) Because of the rapid increase in prices, it's becoming more and more difficult to keep pace with them.
- D) Prices are going up very fast, so people should try to increase their salaries to keep up with them.
- E) Whether the cost of living goes up or not, people have no difficulty buying the things they need because the increase in salaries is bigger.

He was advised to confirm the booking but failed to do so.

- A) He won't confirm the booking although he is advised to do so.
- B) It is always advisable to confirm a booking but he never does so.
- C) The booking should have been confirmed but he forgot to do so.
- D) They told him it was best to confirm the booking but he didn't listen to them.
- E) As the booking was not confirmed, they won't listen to his complaints.

He was advised to confirm the booking but failed to do so.

- A) He won't confirm the booking although he is advised to do so.
- B) It is always advisable to confirm a booking but he never does so.
- C) The booking should have been confirmed but he forgot to do so.
- D) They told him it was best to confirm the booking but he didn't listen to them.**
- E) As the booking was not confirmed, they won't listen to his complaints.

Much to our astonishment, he soon proved himself to be a very talented organiser.

- A) The speed with which he developed his administrative potential didn't surprise us all.
- B) The astonishing thing was that such a talented man should take on the organisation.
- C) It wasn't long before his administrative gifts became apparent, which surprised us greatly.
- D) His organising abilities were surprisingly enough not recognised until too late.
- E) It is amazing that a man of his capabilities should avoid administrative work.

Much to our astonishment, he soon proved himself to be a very talented organiser.

- A) The speed with which he developed his administrative potential didn't surprise us all.
- B) The astonishing thing was that such a talented man should take on the organisation.
- C) It wasn't long before his administrative gifts became apparent, which surprised us greatly.
- D) His organising abilities were surprisingly enough not recognised until too late.
- E) It is amazing that a man of his capabilities should avoid administrative work.

I firmly believe that the disadvantages outweigh the advantages.

- A) I'm convinced that there are more disadvantages than advantages.
- B) It seems to me that the advantages and the disadvantages balance each other.
- C) There seem to be more advantages than disadvantages on such occasions.
- D) One needs to weigh the disadvantages against advantages.
- E) I'm beginning to wonder whether there are more disadvantages than advantages.

I firmly believe that the disadvantages outweigh the advantages.

- A) I'm convinced that there are more disadvantages than advantages.
- B) It seems to me that the advantages and the disadvantages balance each other.
- C) There seem to be more advantages than disadvantages on such occasions.
- D) One needs to weigh the disadvantages against advantages.
- E) I'm beginning to wonder whether there are more disadvantages than advantages.

It is no use expecting someone else to find a job for him; he must do something about it himself.

- A) You shouldn't expect anyone else to accept a job you aren't willing to take on yourself.
- B) He shouldn't expect others to give up their jobs for him.
- C) As he doesn't want the job himself he might as well let someone else have it.
- D) It is hard enough to find a job for oneself without having help from other people.
- E) He never will get a job unless he sets about getting one himself and not leaving it to others.

It is no use expecting someone else to find a job for him; he must do something about it himself.

- A) You shouldn't expect anyone else to accept a job you aren't willing to take on yourself.
- B) He shouldn't expect others to give up their jobs for him.
- C) As he doesn't want the job himself he might as well let someone else have it.
- D) It is hard enough to find a job for oneself without having help from other people.
- E) He never will get a job unless he sets about getting one himself and not leaving it to others.**

If only he'd been less officious the other side would certainly have been more amenable.

- A) His behaviour was so disagreeable that it caused an impasse between the two sides.
- B) The other side naturally left offended by the officious manner in which he had approached them.
- C) He should be reproached for being so disagreeable and offending the other side.
- D) I wish he could have made himself more agreeable to the other side and ensured a better response from them.
- E) Surely he behaved in a more considerate manner so as to gain the cooperation of the other side.

If only he'd been less officious the other side would certainly have been more amenable.

- A) His behaviour was so disagreeable that it caused an impasse between the two sides.
- B) The other side naturally left offended by the officious manner in which he had approached them.
- C) He should be reproached for being so disagreeable and offending the other side.
- D) I wish he could have made himself more agreeable to the other side and ensured a better response from them.**
- E) Surely he behaved in a more considerate manner so as to gain the cooperation of the other side.

I suppose no scheme is foolproof; even the best ones sometimes miscarry

- A) If a plan is not going to fall through it has to be quite foolproof.
- B) There is presumably no such a thing as a perfect plan; they can all fall through.
- C) The only schemes that don't miscarry are apparently the really foolproof ones.
- D) Schemes that seem to be foolproof quite often are not.
- E) There was a breakdown in proceedings so things went contrary to plan.

I suppose no scheme is foolproof; even the best ones sometimes miscarry

- A) If a plan is not going to fall through it has to be quite foolproof.
- B) There is presumably no such a thing as a perfect plan; they can all fall through.
- C) The only schemes that don't miscarry are apparently the really foolproof ones.
- D) Schemes that seem to be foolproof quite often are not.
- E) There was a breakdown in proceedings so things went contrary to plan.

1996 Mayıs KPDS

I've been out of the country for nearly a year, so I'm out of touch with everything here.

- A) I feel quite like a stranger now that I'm back after almost a year abroad.
- B) A year or so abroad will make you feel differently about your own country.
- C) On my return after almost a year, I was amazed to find so few changes here.
- D) The year abroad has estranged me so I don't want to go back to my own country.
- E) It will seem strange to be back home after almost a year abroad.

1996 Mayıs KPDS

I've been out of the country for nearly a year, so I'm out of touch with everything here.

- A) I feel quite like a stranger now that I'm back after almost a year abroad.
- B) A year or so abroad will make you feel differently about your own country.**
- C) On my return after almost a year, I was amazed to find so few changes here.
- D) The year abroad has estranged me so I don't want to go back to my own country.
- E) It will seem strange to be back home after almost a year abroad.

We'd better leave right away as the traffic will be heavy at this hour.

- A) The sooner they leave the better if they don't want to get caught in a traffic jam.
- B) We mustn't leave it too late as the roads are likely to be busy for the next hour.
- C) Let's wait an hour so as to avoid some of this heavy traffic.
- D) If we set off now we would avoid most of the heavy traffic.
- E) The road are busy at this time of day so we ought to set off at once.

We'd better leave right away as the traffic will be heavy at this hour.

- A) The sooner they leave the better if they don't want to get caught in a traffic jam.
- B) We mustn't leave it too late as the roads are likely to be busy for the next hour.
- C) Let's wait an hour so as to avoid some of this heavy traffic.
- D) If we set off now we would avoid most of the heavy traffic.
- E) The road are busy at this time of day so we ought to set off at once.

The harnessing of the wind to generate electricity dates back to 1890, but few notable advances were made until 1970 when energy prices began to rise fast.

- A) in 1890 a few efforts were made to generate electricity from wind power, but it was only in 1970 when energy prices rose steeply, that such a scheme was taken seriously.
- B) In 1890, when there was a sudden increase in energy prices, efforts were made to harness the power of the wind for the generation of electricity for the first time since 1890.
- C) It was in 1890 that the wind was first used to generate electricity, but it was long before 1970 when energy prices started to rise sharply, that real advances were made.
- D) Between 1890 and 1970 various attempts were made to harness power of the wind as the rising prices of energy made this desirable.
- E) Impressive advances in the generation of electricity from wind power coincided with rising energy prices in 1970, but the practice actually dates back to 1890.

The harnessing of the wind to generate electricity dates back to 1890, but few notable advances were made until 1970 when energy prices began to rise fast.

- A) in 1890 a few efforts were made to generate electricity from wind power, but it was only in 1970 when energy prices rose steeply, that such a scheme was taken seriously.
- B) In 1890, when there was a sudden increase in energy prices, efforts were made to harness the power of the wind for the generation of electricity for the first time since 1890.
- C) It was in 1890 that the wind was first used to generate electricity, but it was long before 1970 when energy prices started to rise sharply, that real advances were made.
- D) Between 1890 and 1970 various attempts were made to harness power of the wind as the rising prices of energy made this desirable.
- E) Impressive advances in the generation of electricity from wind power coincided with rising energy prices in 1970, but the practice actually dates back to 1890.

If the others had taken sensible precautions like we did, this tragedy need never have happened.

- A) Their tiresome behaviour meant that we were all inevitably involved in the tragedy.
- B) If they had not behaved so foolishly, they would not have involved us, too, in this tragedy
- C) The tragedy is that this could have been avoided if only they had all controlled their emotions.
- D) This tragic outcome could have been avoided, but, unlike us, the others behaved rashly.
- E) If only they would follow our example and behave in a reasonable manner all this suffering could be avoided.

If the others had taken sensible precautions like we did, this tragedy need never have happened.

- A) Their tiresome behaviour meant that we were all inevitably involved in the tragedy.
- B) If they had not behaved so foolishly, they would not have involved us, too, in this tragedy
- C) The tragedy is that this could have been avoided if only they had all controlled their emotions.
- D) This tragic outcome could have been avoided, but, unlike us, the others behaved rashly.
- E) If only they would follow our example and behave in a reasonable manner all this suffering could be avoided.

The theory of natural selection made the idea of organic evolution acceptable to the majority of the scientific world.

- A) The world's scientists accepted the idea of organic evolution more readily than the concept of natural selection.
- B) Without the theory of natural selection to support it, no scientist would ever have approved the theory of organic evolution.
- C) In the eyes of the scientific world, the theory of natural selection and the idea of organic evolution are inseparable concepts.
- D) It was only after the introduction of the theory of natural selection that scientists paid attention to the idea of organic evolution.
- E) On the whole, the scientific world approved the concept of organic evolution once the theory of natural selection had been postulated.

The theory of natural selection made the idea of organic evolution acceptable to the majority of the scientific world.

- A) The world's scientists accepted the idea of organic evolution more readily than the concept of natural selection.
- B) Without the theory of natural selection to support it, no scientist would ever have approved the theory of organic evolution.
- C) In the eyes of the scientific world, the theory of natural selection and the idea of organic evolution are inseparable concepts.
- D) It was only after the introduction of the theory of natural selection that scientists paid attention to the idea of organic evolution.
- E) On the whole, the scientific world approved the concept of organic evolution once the theory of natural selection had been postulated.

Citrus trees thrive on wide range of soils, but well-drained and slightly acid types are most suitable.

- A) The ideal soil for citrus trees is one that is well-drained and rather acid; they do not do well in other soils.
- B) Though citrus trees prefer a well-drained and slightly acid soil, they do well in many other types.
- C) Citrus trees grow in many different places, but the soil must always be well-drained and fairly acid.
- D) The well-drained and rather acid soil that suits citrus trees is the most common of soil types.
- E) Citrus trees are particular about the soil on which they grow and do best on well-drained and slightly acid soil types.

Citrus trees thrive on wide range of soils, but well-drained and slightly acid types are most suitable.

- A) The ideal soil for citrus trees is one that is well-drained and rather acid; they do not do well in other soils.
- B) Though citrus trees prefer a well-drained and slightly acid soil, they do well in many other types.
- C) Citrus trees grow in many different places, but the soil must always be well-drained and fairly acid.
- D) The well-drained and rather acid soil that suits citrus trees is the most common of soil types.
- E) Citrus trees are particular about the soil on which they grow and do best on well-drained and slightly acid soil types.

We really were spoilt by choice so had a hard time deciding which of all those superb pictures to get.

- A) We could surely have come away with any of those marvellous pictures and not have regretted our choice afterwards.
- B) By some remarkable chance the picture we wanted had somehow got spoilt.
- C) They had got together an incredibly valuable collection of pictures for us to evaluate.
- D) The pictures had clearly been chosen after much deliberation and we were suitably impressed by the whole fabulous collection.
- E) We spent a long time wondering which picture to buy as there were so many outstanding ones to choose from.

We really were spoilt by choice so had a hard time deciding which of all those superb pictures to get.

- A) We could surely have come away with any of those marvellous pictures and not have regretted our choice afterwards.
- B) By some remarkable chance the picture we wanted had somehow got spoilt.
- C) They had got together an incredibly valuable collection of pictures for us to evaluate.
- D) The pictures had clearly been chosen after much deliberation and we were suitably impressed by the whole fabulous collection.**
- E) We spent a long time wondering which picture to buy as there were so many outstanding ones to choose from.

It wasn't an easy situation to begin, but he handled it with considerable skill and understanding.

- A) the affair would have got out of hand if he hadn't been there to control it.
- B) The situation was an awkward one but he coped well and in a tactful manner.
- C) If the affair had once got out of control it would have been very difficult to restore order.
- D) The situation was brought under control through the calm manner with which he dealt with it.
- E) He took charge of the situation and soon had everything firmly under his control.

It wasn't an easy situation to begin, but he handled it with considerable skill and understanding.

- A) the affair would have got out of hand if he hadn't been there to control it.
- B) The situation was an awkward one but he coped well and in a tactful manner.**
- C) If the affair had once got out of control it would have been very difficult to restore order.
- D) The situation was brought under control through the calm manner with which he dealt with it.
- E) He took charge of the situation and soon had everything firmly under his control.

The more he looked into the reasons behind the failure of the publicity stunt the more he was puzzled by it.

- A) he was naturally more concerned about the effects of the failure of the publicity stunt than with the reasons for it.
- B) The reasons behind the failure of the publicity stunt he had organised are even now a mystery.
- C) The most perplexing thing behind the failure of the publicity stunt is that no reason can be found for it.
- D) A more in-depth study into what caused the publicity stunt to fail left him still more perplexed.
- E) The failure of the publicity scheme was in itself perplexing but the reason behind it puzzled him even more.

The more he looked into the reasons behind the failure of the publicity stunt the more he was puzzled by it.

- A) he was naturally more concerned about the effects of the failure of the publicity stunt than with the reasons for it.
- B) The reasons behind the failure of the publicity stunt he had organised are even now a mystery.
- C) The most perplexing thing behind the failure of the publicity stunt is that no reason can be found for it.
- D) A more in-depth study into what caused the publicity stunt to fail left him still more perplexed.
- E) The failure of the publicity scheme was in itself perplexing but the reason behind it puzzled him even more.

The whole object of education ought to broaden the mind and so to equip it to recognise and condemn narrow-mindedness.

- A) Education should aim at producing a more liberal way of thinking so that intolerance can be identified and denounced.
- B) The main concern of education is to broaden one's experience and understanding of different types of intolerance.
- C) Through education one learns to regard all forms of narrow-mindedness in a spirit of tolerance.
- D) Education teaches us tolerance and to tolerate all viewpoints except that of narrowmindedness.
- E) Narrow-mindedness is the only mode of educated thinking that does not uphold the virtues of tolerance.

The whole object of education ought to broaden the mind and so to equip it to recognise and condemn narrow-mindedness.

- A) Education should aim at producing a more liberal way of thinking so that intolerance can be identified and denounced.
- B) The main concern of education is to broaden one's experience and understanding of different types of intolerance.
- C) Through education one learns to regard all forms of narrow-mindedness in a spirit of tolerance.
- D) Education teaches us tolerance and to tolerate all viewpoints except that of narrowmindedness.
- E) Narrow-mindedness is the only mode of educated thinking that does not uphold the virtues of tolerance.**

He advised me not to write until I'd got over my anger and this was good advice.

- A) Once I'd managed to control my anger I realised that he'd given me some very good advice on how to write it.
- B) I couldn't help being annoyed when the letter finally came with so much good advice in it.
- C) He very wisely suggested that I didn't write while I was still feeling so annoyed.
- D) He advised me not to show how angry I was in the letter and this was doubtless sensible.
- E) I should have listened to his advice and not written while I was still so angry.

He advised me not to write until I'd got over my anger and this was good advice.

- A) Once I'd managed to control my anger I realised that he'd given me some very good advice on how to write it.
- B) I couldn't help being annoyed when the letter finally came with so much good advice in it.**
- C) He very wisely suggested that I didn't write while I was still feeling so annoyed.
- D) He advised me not to show how angry I was in the letter and this was doubtless sensible.
- E) I should have listened to his advice and not written while I was still so angry.

You don't have to attend the next meeting which concerns the details of implementation, but naturally we'll be delighted if you do.

- A) We were unable to discuss the details of implementation so that has been left for the next meeting which we sincerely hope you will be able to attend.
- B) The meeting to discuss the details of implementation doesn't concern you, but nevertheless we shall be pleased if you decide to attend.
- C) You needn't have attended the meeting concerning the details of implementation but a lot of people were gratified by your presence.
- D) The details of implementation will have to be discussed at the next meeting which you will presumably agree to attend.
- E) You aren't obligated to be present when we meet to discuss the details of implementation, but it goes without saying that we'll be very pleased if you do join us then.

You don't have to attend the next meeting which concerns the details of implementation, but naturally we'll be delighted if you do.

- A) We were unable to discuss the details of implementation so that has been left for the next meeting which we sincerely hope you will be able to attend.
- B) The meeting to discuss the details of implementation doesn't concern you, but nevertheless we shall be pleased if you decide to attend.
- C) You needn't have attended the meeting concerning the details of implementation but a lot of people were gratified by your presence.
- D) The details of implementation will have to be discussed at the next meeting which you will presumably agree to attend.
- E) You aren't obligated to be present when we meet to discuss the details of implementation, but it goes without saying that we'll be very pleased if you do join us then.

If it hadn't been for the wind, the fire would never have spread so fast.

- A) Unless the wind develops, the fire is hardly likely to spread fast.
- B) Even without the wind, the fire would have spread just as fast.
- C) It was the wind that caused the fire to spread at such a speed.
- D) Had there been a wind, the fire would have spread even faster.
- E) The force of the wind affected the way the fire spread.

If it hadn't been for the wind, the fire would never have spread so fast.

- A) Unless the wind develops, the fire is hardly likely to spread fast.
- B) Even without the wind, the fire would have spread just as fast.
- C) It was the wind that caused the fire to spread at such a speed.
- D) Had there been a wind, the fire would have spread even faster.**
- E) The force of the wind affected the way the fire spread.

We will never be able to get all these exhibits dated and labelled for the opening of the museum unless we get a lot of assistance.

- A) It would help us to finish the dating and labelling of the exhibits if the museum is not opened for a while.
- B) With just a little extra assistance we shall be able to get all these exhibits dated and labelled before the museum is opened.
- C) The opening of the museum does not depend on whether or not we can get all these exhibits dated and labelled.
- D) We're going to need an awful lot of help if we're to date and label these exhibits in time for the opening of the museum.
- E) Once the museum is open we can easily get plenty of help in the dating and labelling of the exhibits.

We will never be able to get all these exhibits dated and labelled for the opening of the museum unless we get a lot of assistance.

- A) It would help us to finish the dating and labelling of the exhibits if the museum is not opened for a while.
- B) With just a little extra assistance we shall be able to get all these exhibits dated and labelled before the museum is opened.**
- C) The opening of the museum does not depend on whether or not we can get all these exhibits dated and labelled.
- D) We're going to need an awful lot of help if we're to date and label these exhibits in time for the opening of the museum.
- E) Once the museum is open we can easily get plenty of help in the dating and labelling of the exhibits.

There's no point in learning several languages if you are not going to have the opportunity to use them.

- A) You shouldn't try to learn many languages except the ones which are spoken internationally.
- B) Unless you are going to be in a position to use them, learning several languages would just be a waste of time.
- C) There are several languages that are everywhere in use and these are the ones to learn
- D) People used to learn several languages even though they had little opportunity to use them.
- E) Certain languages which few people know are actually well worth learning.

There's no point in learning several languages if you are not going to have the opportunity to use them.

- A) You shouldn't try to learn many languages except the ones which are spoken internationally.
- B) Unless you are going to be in a position to use them, learning several languages would just be a waste of time.
- C) There are several languages that are everywhere in use and these are the ones to learn**
- D) People used to learn several languages even though they had little opportunity to use them.
- E) Certain languages which few people know are actually well worth learning.

He really doesn't mind who he works for, but the pay has to be good.

- A) It's the money that interests him, not the type of work or his employer.
- B) With him, it's the money that matters, not the type of work.
- C) To his way of thinking, the job should be better paid.
- D) He's the sort who will do anything for money.
- E) He'll work for just about anyone so long as they pay him well.

He really doesn't mind who he works for, but the pay has to be good.

- A) It's the money that interests him, not the type of work or his employer.
- B) With him, it's the money that matters, not the type of work.
- C) To his way of thinking, the job should be better paid.
- D) He's the sort who will do anything for money.
- E) He'll work for just about anyone so long as they pay him well.

We got caught in a traffic jam so we're among the last to arrive.

- A) The late arrivers all put the blame on the heavy traffic.
- B) The traffic was so heavy that nearly everyone arrived late.
- C) Most people got there before us as we are held up by the traffic.
- D) The roads were so congested that it's a wonder anyone got there on time.
- E) There was such a congestion on the roads that I thought we never would get there.

We got caught in a traffic jam so we're among the last to arrive.

- A) The late arrivers all put the blame on the heavy traffic.
- B) The traffic was so heavy that nearly everyone arrived late.**
- C) Most people got there before us as we are held up by the traffic.
- D) The roads were so congested that it's a wonder anyone got there on time.
- E) There was such a congestion on the roads that I thought we never would get there.

It's not fair to put all the blame on him; he is not the only one at fault.

A) It wouldn't be right to punish those who, like him, weren't involved.

B) He deserves to be punished, but the others don't.

C) Only the ones who were involved should be punished.

D) The fault is his only; so let him take the blame.

E) He doesn't deserve to be blamed for everything; there were others involved.

It's not fair to put all the blame on him; he is not the only one at fault.

A) It wouldn't be right to punish those who, like him, weren't involved.

B) He deserves to be punished, but the others don't.

C) Only the ones who were involved should be punished.

D) The fault is his only; so let him take the blame.

E) He doesn't deserve to be blamed for everything; there were others involved.

1997 Kasım KPDS

My father has agreed to pay this month's instalment but warned me that he wouldn't make a practice of doing so.

- A) This month the instalment will be met by my father, but he more or less said he wouldn't do it again.
- B) If my father doesn't pay the instalment this month, I don't know what I'm going to do.
- C) My father has agreed to pay the instalment this month, but I won't ask him to do so again.
- D) So long as my father pays this month's instalment I shall have no problem paying the others.
- E) It's only with this month's instalment that I need help from my father, I won't need it again.

1997 Kasim KPDS

My father has agreed to pay this month's instalment but warned me that he wouldn't make a practice of doing so.

- A) This month the instalment will be met by my father, but he more or less said he wouldn't do it again.
- B) If my father doesn't pay the instalment this month, I don't know what I'm going to do.**
- C) My father has agreed to pay the instalment this month, but I won't ask him to do so again.
- D) So long as my father pays this month's instalment I shall have no problem paying the others.
- E) It's only with this month's instalment that I need help from my father, I won't need it again.

They were fully within their rights when they dismissed him, but now they wish they hadn't done so.

- A) What they did may have been legal, but it was still unfair to dismiss him in that way.
- B) Their dismissal of him was perfectly legal but now they regret their action.
- C) If they hadn't dismissed him they would be in a better position now.
- D) Though their dismissal of him was barely legal the outcome has been fortunate.
- E) They had the right to dismiss him and don't deserve this unpleasant turn of events.

They were fully within their rights when they dismissed him, but now they wish they hadn't done so.

- A) What they did may have been legal, but it was still unfair to dismiss him in that way.
- B) Their dismissal of him was perfectly legal but now they regret their action.
- C) If they hadn't dismissed him they would be in a better position now.
- D) Though their dismissal of him was barely legal the outcome has been fortunate.
- E) They had the right to dismiss him and don't deserve this unpleasant turn of events.**

It is not for me to say whether or not the lecture was a good one as it was way outside my field and I hardly understood any of it.

- A) I can't understand why he felt the need to limit the scope of his lecture in such a way.
- B) I might have followed the lecture better if I had been familiar with the field.
- C) The subject of his lecture promised to be interesting, but his treatment of it seemed to me to lack of something.
- D) I don't feel qualified to comment on his treatment of the subject as his approach is so different from mine.
- E) Since I couldn't follow the lecture as I knew nothing about the subject matter, I really can't give an opinion on it.

It is not for me to say whether or not the lecture was a good one as it was way outside my field and I hardly understood any of it.

- A) I can't understand why he felt the need to limit the scope of his lecture in such a way.
- B) I might have followed the lecture better if I had been familiar with the field.
- C) The subject of his lecture promised to be interesting, but his treatment of it seemed to me to lack of something.**
- D) I don't feel qualified to comment on his treatment of the subject as his approach is so different from mine.
- E) Since I couldn't follow the lecture as I knew nothing about the subject matter, I really can't give an opinion on it.

Though he knows I'm determined to make Marsden the new manager, he's constantly seeking to bring him down in my estimation.

- A) Since I'm fully determined to make Marsden manager I absolutely refuse to listen to all this criticism of him.
- B) Even if Marsden weren't likely to prove a good manager that man has no right to criticise him to me in such a manner.
- C) Though he is fully aware of the fact that I'm set on making Marsden the new manager, he still persists in trying to influence me against him.
- D) Once Marsden takes on the job of manager all this unfair criticism of him is sure to stop.
- E) His opinion of Marsden will surely change once he sees what a capable manager he really is.

Though he knows I'm determined to make Marsden the new manager, he's constantly seeking to bring him down in my estimation.

- A) Since I'm fully determined to make Marsden manager I absolutely refuse to listen to all this criticism of him.
- B) Even if Marsden weren't likely to prove a good manager that man has no right to criticise him to me in such a manner.
- C) Though he is fully aware of the fact that I'm set on making Marsden the new manager, he still persists in trying to influence me against him.
- D) Once Mersden takes on the job of manager all this unfair criticism of him is sure to stop.
- E) His opinion of Marsden will surely change once he sees what a capable manager he really is.

They found only two survivors, but it was a week before they gave up their search for the others.

- A) At the end of the week the two survivors joined in the search for the others.
- B) They were only able to save two people though rescue work continued for a full week.
- C) By the end of the first week there was little hope of finding the missing two.
- D) Once those two were rescued at the end of the week, they abandoned the search for the others.
- E) Rescue-workers found two more victims after the search for them had lasted a week.

They found only two survivors, but it was a week before they gave up their search for the others.

- A) At the end of the week the two survivors joined in the search for the others.
- B) They were only able to save two people though rescue work continued for a full week.
- C) By the end of the first week there was little hope of finding the missing two.
- D) Once those two were rescued at the end of the week, they abandoned the search for the others.
- E) Rescue-workers found two more victims after the search for them had lasted a week.

If I'd known that he wanted to discuss with me I would never have given him an appointment.

- A) I never did understand why he wanted us to meet and discuss the matter.
- B) He talked about us meeting but never explained why.
- C) Had I realised what he wanted to talk to me about I would not have agreed to a meeting.
- D) I agreed to meet in order to discuss the matter thoroughly.
- E) I realised there was something to be discussed but didn't know exactly what.

If I'd known that he wanted to discuss with me I would never have given him an appointment.

- A) I never did understand why he wanted us to meet and discuss the matter.
- B) He talked about us meeting but never explained why.
- C) Had I realised what he wanted to talk to me about I would not have agreed to a meeting.
- D) I agreed to meet in order to discuss the matter thoroughly.**
- E) I realised there was something to be discussed but didn't know exactly what.

I suppose most criminals do get caught in the end because they believe their luck will hold just one more time.

- A) In most cases, so long as a criminal avoids taking risks he is not likely to be suspected.
- B) It seems that the majority of criminals start to take greater risks and so get arrested.
- C) Apparently, by trusting their luck just once too often, most criminals do eventually get arrested.
- D) Once the average criminal has fallen under suspicion he can no longer trust his luck.
- E) In my opinion, however hard he may try, no criminal can ever escape arrest.

I suppose most criminals do get caught in the end because they believe their luck will hold just one more time.

- A) In most cases, so long as a criminal avoids taking risks he is not likely to be suspected.
- B) It seems that the majority of criminals start to take greater risks and so get arrested.
- C) Apparently, by trusting their luck just once too often, most criminals do eventually get arrested.
- D) Once the average criminal has fallen under suspicion he can no longer trust his luck.
- E) In my opinion, however hard he may try, no criminal can ever escape arrest.

Let's wait another six months before deciding whether or not to take these products off the market.

- A) Why can't we wait six months before we withdraw these products from the market?
- B) Can't we defer our decision about withdrawing these goods from the market for a further six months?
- C) Would you agree to withdrawing these goods from the market after another six months?
- D) Didn't we agree six months ago that these goods ought to be taken off the market?
- E) Can we come to some agreement about which goods to take off the market during the next six months?

Let's wait another six months before deciding whether or not to take these products off the market.

- A) Why can't we wait six months before we withdraw these products from the market?
- B) Can't we defer our decision about withdrawing these goods from the market for a further six months?**
- C) Would you agree to withdrawing these goods from the market after another six months?
- D) Didn't we agree six months ago that these goods ought to be taken off the market?
- E) Can we come to some agreement about which goods to take off the market during the next six months?

I can't help feeling that he's not experienced enough to be given a position of such responsibility.

- A) With a little more experience I'm sure he will develop into a highly efficient manager.
- B) It's inevitable that one should ask oneself whether he really is the right man for the job.
- C) A job of that description requires someone with a great deal of experience.
- D) It's a very demanding position and I'm not at all sure that he has the experience needed for it.
- E) In my experience, men of his type rarely function well in positions of authority.

I can't help feeling that he's not experienced enough to be given a position of such responsibility.

- A) With a little more experience I'm sure he will develop into a highly efficient manager.
- B) It's inevitable that one should ask oneself whether he really is the right man for the job.
- C) A job of that description requires someone with a great deal of experience.
- D) It's a very demanding position and I'm not at all sure that he has the experience needed for it.**
- E) In my experience, men of his type rarely function well in positions of authority.

You'll have to tell him in the end; and the longer you put off doing so the harder it's going to be.

- A) You can't keep him in the dark about it for ever, and telling him will get harder the longer you wait.
- B) He'll have to be notified about it, and the sooner the better.
- C) He'll find out some time, and by putting it off you won't make it easier for yourself.
- D) You never can keep things secret for long, so the best is to tell him about it soon.
- E) Surely it's better to let him know now than to wait until he finds out for himself.

You'll have to tell him in the end; and the longer you put off doing so the harder it's going to be.

- A) You can't keep him in the dark about it for ever, and telling him will get harder the longer you wait.
- B) He'll have to be notified about it, and the sooner the better.
- C) He'll find out some time, and by putting it off you won't make it easier for yourself.
- D) You never can keep things secret for long, so the best is to tell him about it soon.
- E) Surely it's better to let him know now than to wait until he finds out for himself.**

At first she was rather reluctant to give up her job but now finds it very rewarding to be bringing up her children.

- A) Then she was unwilling to give up her job but now her sense of responsibility to her children tells her she must.
- B) Initially she wasn't at all keen, to stop working, but she now finds that looking after her children affords her much satisfaction.
- C) Now when she spends her days at home with her children she feels more fulfilled than she ever did when she was out working.
- D) She was enjoyed bringing up her children but nevertheless looks forward to resuming work.
- E) When the children have grown up she may regret that she gave up her career for them.

At first she was rather reluctant to give up her job but now finds it very rewarding to be bringing up her children.

- A) Then she was unwilling to give up her job but now her sense of responsibility to her children tells her she must.
- B) Initially she wasn't at all keen, to stop working, but she now finds that looking after her children affords her much satisfaction.**
- C) Now when she spends her days at home with her children she feels more fulfilled than she ever did when she was out working.
- D) She was enjoyed bringing up her children but nevertheless looks forward to resuming work.
- E) When the children have grown up she may regret that she gave up her career for them.

However much effort he puts into it, I'm sure he'll never make a success of the business.

- A) Unless he's willing to make more of an effort, the business is never likely to be a success.
- B) He's a failure as a businessman even though he is extremely hard-working.
- C) It follows that the harder he works the more likely the business is to be successful.
- D) The success of the business will obviously depend upon the amount of hard work he puts into it.
- E) No matter how hard he tries, it's clear that he won't ever turn that business into a going concern.

However much effort he puts into it, I'm sure he'll never make a success of the business.

- A) Unless he's willing to make more of an effort, the business is never likely to be a success.
- B) He's a failure as a businessman even though he is extremely hard-working.
- C) It follows that the harder he works the more likely the business is to be successful.
- D) The success of the business will obviously depend upon the amount of hard work he puts into it.
- E) No matter how hard he tries, it's clear that he won't ever turn that business into a going concern.

1998 Kasım KPDS

His career took off to a brilliant start, but since then his record hardly seems deserving of mild praise, let alone glory.

- A) His career record has not lived up to his early promise, so he really does not merit either our approval or our praise.
- B) His career began with a stunning success, but then he did nothing to earn either the praise or the approval he now receives.
- C) In spite of his early promise, his career record shows nothing deserving of the special praise or glory he seems to expect.
- D) He was amazingly successful at the start of his career but afterwards he has done nothing to merit even a moderate amount of approval and certainly not renown.
- E) Had his career record been in line with the brilliant start he made, he would most certainly have earned high honours and great renown.

1998 Kasım KPDS

His career took off to a brilliant start, but since then his record hardly seems deserving of mild praise, let alone glory.

- A) His career record has not lived up to his early promise, so he really does not merit either our approval or our praise.
- B) His career began with a stunning success, but then he did nothing to earn either the praise or the approval he now receives.
- C) In spite of his early promise, his career record shows nothing deserving of the special praise or glory he seems to expect.
- D) He was amazingly successful at the start of his career but afterwards he has done nothing to merit even a moderate amount of approval and certainly not renown.
- E) Had his career record been in line with the brilliant start he made, he would most certainly have earned high honours and great renown.

International conventions have long been prohibiting the use of chemical weapons during war, but how effective is this likely to be?

- A) If various international bodies agreed to a long-term ban on chemical warfare, couldn't the ban be put into effect?
- B) Can such international bodies be relied upon to ban effectively and in the long-term the use of chemical weapons in time of war?**
- C) For many years now, chemical warfare has been banned by international agreement, but can the ban be enforced?
- D) How effective might the prohibition of chemical warfare be if it had the backing of so many international bodies?
- E) Over a period of very many years various international agreements have been drawn up to prohibit the use of chemical weapons in wartime, but they have hardly been effective, have they?

International conventions have long been prohibiting the use of chemical weapons during war, but how effective is this likely to be?

- A) If various international bodies agreed to a long-term ban on chemical warfare, couldn't the ban be put into effect?
- B) Can such international bodies be relied upon to ban effectively and in the long-term the use of chemical weapons in time of war?
- C) For many years now, chemical warfare has been banned by international agreement, but can the ban be enforced?
- D) How effective might the prohibition of chemical warfare be if it had the backing of so many international bodies?
- E) Over a period of very many years various international agreements have been drawn up to prohibit the use of chemical weapons in wartime, but they have hardly been effective, have they?

I surely couldn't have been expected to forgive him readily as this wasn't the first time he'd tried to cheat me.

- A) It was only natural that I should have been unwilling to forgive him as he had behaved dishonestly towards me on other occasions.
- B) As he'd tried to cheat me on several previous occasions, I felt I was right not to forgive him this time.
- C) It was impossible for me not to forgive him even though he'd tried to deceive me several times before.
- D) I might have been willing to forgive him if this had been the first I'd caught him cheating me.
- E) Since this wasn't the first time he'd attempted to deceive me I was obviously not going to forgive him.

I surely couldn't have been expected to forgive him readily as this wasn't the first time he'd tried to cheat me.

- A) It was only natural that I should have been unwilling to forgive him as he had behaved dishonestly towards me on other occasions.
- B) As he'd tried to cheat me on several previous occasions, I felt I was right not to forgive him this time.
- C) It was impossible for me not to forgive him even though he'd tried to deceive me several times before.
- D) I might have been willing to forgive him if this had been the first I'd caught him cheating me.**
- E) Since this wasn't the first time he'd attempted to deceive me I was obviously not going to forgive him.

Nothing exercises the British Press so much as an apparent threat to the welfare of the British Press.

- A) The well-being of the British Press is apparent in the way it shows a united front in the face of attack.
- B) It is only when the British Press is being criticised that it really shows its mettle.
- C) The one time when the British Press really wakes up and acts is when it feels its own well-being is endangered.
- D) The British Press has had much practice in upholding its own interests in the face of opposition.
- E) Should its own freedom be threatened, the British Press would unite to withstand attack.

Nothing exercises the British Press so much as an apparent threat to the welfare of the British Press.

- A) The well-being of the British Press is apparent in the way it shows a united front in the face of attack.
- B) It is only when the British Press is being criticised that it really shows its mettle.
- C) The one time when the British Press really wakes up and acts is when it feels its own well-being is endangered.**
- D) The British Press has had much practice in upholding its own interests in the face of opposition.
- E) Should its own freedom be threatened, the British Press would unite to withstand attack.

Though diplomatic efforts to forestall the bombardment have been intensified, there is apparently no progress towards an agreement.

- A) Every known means of diplomacy has been tried, but peace seems to recede and the expected attack to be quickly approaching.
- B) Reconciliation remains a remote hope, for diplomatic channels apparently lack the necessary authority to check an attack.
- C) In spite of diplomatic efforts to the contrary, the bombardment was a violent one and all hopes of an agreement were shattered.
- D) Though they are desperately in need of a truce, they can find no way to achieve one and now await the attack.
- E) Reconciliation seems no nearer, even though a massive effort is being made to find a diplomatic solution and so avoid a bombardment.

Though diplomatic efforts to forestall the bombardment have been intensified, there is apparently no progress towards an agreement.

- A) Every known means of diplomacy has been tried, but peace seems to recede and the expected attack to be quickly approaching.
- B) Reconciliation remains a remote hope, for diplomatic channels apparently lack the necessary authority to check an attack.
- C) In spite of diplomatic efforts to the contrary, the bombardment was a violent one and all hopes of an agreement were shattered.
- D) Though they are desperately in need of a truce, they can find no way to achieve one and now await the attack.
- E) Reconciliation seems no nearer, even though a massive effort is being made to find a diplomatic solution and so avoid a bombardment.

The last time I saw your brother was when I ran into him at the station when I was on my way to Glasgow.

- A) The last time I went to Glasgow I happened to meet your brother at the station.
- B) I haven't seen your brother since a chance meeting at the station with him when I was setting off for Glasgow.
- C) Your brother and I finally met at the station as it happened that I was going to Glasgow.
- D) Your brother and I finally met on the Glasgow train just as it was leaving the station.
- E) As the Glasgow train drew out of the station I got a last glimpse of your brother.

The last time I saw your brother was when I ran into him at the station when I was on my way to Glasgow.

- A) The last time I went to Glasgow I happened to meet your brother at the station.
- B) I haven't seen your brother since a chance meeting at the station with him when I was setting off for Glasgow.
- C) Your brother and I finally met at the station as it happened that I was going to Glasgow.
- D) Your brother and I finally met on the Glasgow train just as it was leaving the station.
- E) **As the Glasgow train drew out of the station I got a last glimpse of your brother.**

I do wish they could have planned the journey so as to allow us a week in London.

- A) If only the travel arrangements had made it possible for us to spend a week in London.
- B) We hoped they would rearrange the programme to allow us a full week in London.
- C) Travel arrangements have been made so as to allow us a whole week in London.
- D) They have arranged for us to travel to London and spend a week there.
- E) They plan to allow us a week in London if that's what we wish.

I do wish they could have planned the journey so as to allow us a week in London.

- A) If only the travel arrangements had made it possible for us to spend a week in London.
- B) We hoped they would rearrange the programme to allow us a full week in London.
- C) Travel arrangements have been made so as to allow us a whole week in London.
- D) They have arranged for us to travel to London and spend a week there.
- E) They plan to allow us a week in London if that's what we wish.

They might just as well close the cafe for this year, as the tourists have all left.

- A) They can't be bothered to run the cafe after the tourist-season is over.
- B) Once the season is over and the tourists have gone, they'll probably decide to close the cafe.
- C) I think they plan to close the cafe once the tourists have all gone away.
- D) There's no point in keeping the cafe open now, since the season is over and there are no more tourists about.
- E) Since the tourists have gone, they find it hardly profitable to keep the cafe open.

They might just as well close the cafe for this year, as the tourists have all left.

- A) They can't be bothered to run the cafe after the tourist-season is over.
- B) Once the season is over and the tourists have gone, they'll probably decide to close the cafe.
- C) I think they plan to close the cafe once the tourists have all gone away.**
- D) There's no point in keeping the cafe open now, since the season is over and there are no more tourists about.
- E) Since the tourists have gone, they find it hardly profitable to keep the cafe open.

However carefully they rehearse the programme, there is always someone who gets it wrong.

- A) Rehearse as much as you like, but you'll never get it right.
- B) No matter how diligently the programme is rehearsed, it is never free of mistakes.
- C) They rehearsed the programme until it was quite faultless.
- D) They rehearsed as hard as ever until it seemed everyone was perfect.
- E) The programme was rehearsed with so much care that it seemed that nothing could go wrong.

However carefully they rehearse the programme, there is always someone who gets it wrong.

- A) Rehearse as much as you like, but you'll never get it right.
- B) No matter how diligently the programme is rehearsed, it is never free of mistakes.
- C) They rehearsed the programme until it was quite faultless.
- D) They rehearsed as hard as ever until it seemed everyone was perfect.**
- E) The programme was rehearsed with so much care that it seemed that nothing could go wrong.

Whenever I meet her she is full of complaints about how unfairly she is treated by the supervisor.

- A) I never see her but she's complaining about the unfair treatment she receives at the hands of the supervisor.
- B) I'm tired of listening to her complaints about the harsh treatment of the supervisor towards her.
- C) When we come together, she always talks about her supervisor's attitude towards her.
- D) Whenever she comes to me it's to denounce the supervisor for treating her so harshly.
- E) When I was there it didn't seem right to criticize the behaviour of the supervisor towards her.

Whenever I meet her she is full of complaints about how unfairly she is treated by the supervisor.

- A) I never see her but she's complaining about the unfair treatment she receives at the hands of the supervisor.
- B) I'm tired of listening to her complaints about the harsh treatment of the supervisor towards her.
- C) When we come together, she always talks about her supervisor's attitude towards her.
- D) Whenever she comes to me it's to denounce the supervisor for treating her so harshly.
- E) **When I was there it didn't seem right to criticize the behaviour of the supervisor towards her.**

The root cause of the crisis is that the legal basis for asylum was drawn up when very few had the means to seek it.

- A) Though few of them have any way at all of escaping it is now that the legal basis for asylum must be revised so that such a crisis may be avoided.
- B) We must face the fact that the legal basis for asylum should not have been drawn up when hardly anyone had a chance to escape.
- C) Basic to the whole disastrous situation is the fact that the legal basis for asylum dates back to a time when it was almost impossible for anyone to seek it.
- D) When the legal basis of asylum was devised it was assumed that very few people would ever seek it and such a crisis as this was not expected.
- E) As few people ever managed to escape, it was felt that a legal basis for asylum was unnecessary and this is the major cause of the problem.

The root cause of the crisis is that the legal basis for asylum was drawn up when very few had the means to seek it.

- A) Though few of them have any way at all of escaping it is now that the legal basis for asylum must be revised so that such a crisis may be avoided.
- B) We must face the fact that the legal basis for asylum should not have been drawn up when hardly anyone had a chance to escape.
- C) Basic to the whole disastrous situation is the fact that the legal basis for asylum dates back to a time when it was almost impossible for anyone to seek it.
- D) When the legal basis of asylum was devised it was assumed that very few people would ever seek it and such a crisis as this was not expected.
- E) As few people ever managed to escape, it was felt that a legal basis for asylum was unnecessary and this is the major cause of the problem.

In a country such as Russia, where much power is vested in one man, that man can make quite a difference.

- A) Should one man be given unlimited power, as in Russia, it would make a difference to the country.
- B) When, as in Russia, one man unconditionally wields enormous power, he can affect many changes.
- C) If much power were invested in one man, in a country such as Russia, he could bring about great changes.
- D) It would make a terrific difference in Russia, for instance, if a great deal of power were vested in one man.
- E) In a country such as Russia, there would be a notable difference if complete power were vested in such a man as that.

In a country such as Russia, where much power is vested in one man, that man can make quite a difference.

- A) Should one man be given unlimited power, as in Russia, it would make a difference to the country.
- B) When, as in Russia, one man unconditionally wields enormous power, he can affect many changes.
- C) If much power were invested in one man, in a country such as Russia, he could bring about great changes.
- D) It would make a terrific difference in Russia, for instance, if a great deal of power were vested in one man.
- E) In a country such as Russia, there would be a notable difference if complete power were vested in such a man as that.

1999 Kasım KPDS

All agree that the environment has to be protected, but should it really take priority over education and public health?

- A) Are we all agreed that the needs of environmental protection should take priority over the claims of education and public health?
- B) Though the need for environmental protection is not contested, do we really regard the claims of education, and public health as of less importance?
- C) It is not agreed that the claims of education and public health cannot be ranked below those of environmental protection?
- D) However pressing may be the needs of environmental protection, is it not generally agreed that those of education and public health should take priority?
- E) The claims of education and public health will come high on our list of priorities, but can't we agree to put those of environmental protection even higher?

1999 Kasım KPDS

All agree that the environment has to be protected, but should it really take priority over education and public health?

- A) Are we all agreed that the needs of environmental protection should take priority over the claims of education and public health?
- B) Though the need for environmental protection is not contested, do we really regard the claims of education, and public health as of less importance?
- C) It is not agreed that the claims of education and public health cannot be ranked below those of environmental protection?
- D) However pressing may be the needs of environmental protection, is it not generally agreed that those of education and public health should take priority?
- E) The claims of education and public health will come high on our list of priorities, but can't we agree to put those of environmental protection even higher?

I would willingly have lent you the money myself if only I'd known you needed it.

- A) As I realized just how necessary the loan was to you, I naturally lent you what you needed.
- B) I am quite willing to give you a loan myself if you can convince me that it is necessary.
- C) Had I realized that you were in need of such a loan, I would gladly have lent it to you myself.
- D) I would lend you the money willingly if I were convinced that you really require it.
- E) I was under no obligation to offer you a loan, but nevertheless did so gladly.

I would willingly have lent you the money myself if only I'd known you needed it.

- A) As I realized just how necessary the loan was to you, I naturally lent you what you needed.
- B) I am quite willing to give you a loan myself if you can convince me that it is necessary.
- C) Had I realized that you were in need of such a loan, I would gladly have lent it to you myself.
- D) I would lend you the money willingly if I were convinced that you really require it.
- E) I was under no obligation to offer you a loan, but nevertheless did so gladly.**

He should face the fact that he'll never be as great a pianist as his father .

- A) The father is a wonderful pianist, but the son shows even more promise.
- B) The father is a great pianist, and the son is hoping to be at least his equal.
- C) I don't think he'll ever admit that his father is the greater pianist I but he ought to.
- D) As a pianist, he's just not the equal of his father and never will be, so he'd do well to accept the fact .
- E) The son seems set to surpass his father as a pianist; he even admits the fact.

He should face the fact that he'll never be as great a pianist as his father .

- A) The father is a wonderful pianist, but the son shows even more promise.
- B) The father is a great pianist, and the son is hoping to be at least his equal.
- C) I don't think he'll ever admit that his father is the greater pianist I but he ought to.
- D) As a pianist, he's just not the equal of his father and never will be, so he'd do well to accept the fact .
- E) The son seems set to surpass his father as a pianist; he even admits the fact.

Thanks partly to a dramatic decline in infant mortality; life expectancy in the region has increased from 45 years to 72.

- A) A remarkable drop in infant mortality rates has helped to raise life expectancy in the area from 45 years to 72.
- B) There has been a slight drop in infant mortality in the area, resulting in an increase in life expectancy from 45 to 72.
- C) However, the infant mortality rate has dropped surprisingly, and life expectancy in the region has risen from 46 to 72.
- D) The startling drop in the infant mortality rates may be reflected in the increase in life expectancy from 45 to 72 years.
- E) The increase in life expectancy from 45 to 72 years can be fully accounted for by the incredible decline in infant mortality there.

Thanks partly to a dramatic decline in infant mortality; life expectancy in the region has increased from 45 years to 72.

- A) A remarkable drop in infant mortality rates has helped to raise life expectancy in the area from 45 years to 72.
- B) There has been a slight drop in infant mortality in the area, resulting in an increase in life expectancy from 45 to 72.**
- C) However, the infant mortality rate has dropped surprisingly, and life expectancy in the region has risen from 46 to 72.
- D) The startling drop in the infant mortality rates may be reflected in the increase in life expectancy from 45 to 72 years.
- E) The increase in life expectancy from 45 to 72 years can be fully accounted for by the incredible decline in infant mortality there.

The aim of advertising is not to inform but to sell products and keep businesses in business.

- A) A business advertises in order to get markets and sell its goods and make itself known.
- B) Advertisements should give preference to marketing techniques and help firms sell; information is secondary.
- C) Advertising is about selling goods and keeping firms running; not supplying information.
- D) A business advertises with a view to making a name for itself in the commercial world and selling its products.
- E) The purpose of advertising is not to amuse but to increase sales and encourage commercial activities.

The aim of advertising is not to inform but to sell products and keep businesses in business.

- A) A business advertises in order to get markets and sell its goods and make itself known.
- B) Advertisements should give preference to marketing techniques and help firms sell; information is secondary.
- C) Advertising is about selling goods and keeping firms running; not supplying information.
- D) A business advertises with a view to making a name for itself in the commercial world and selling its products.
- E) The purpose of advertising is not to amuse but to increase sales and encourage commercial activities.**

Reports about the ozone layer are as maddeningly variable as the protective shield itself.

- A) Reports on the ozone layer and its efficiency as a protective shield are incredibly inconsistent.
- B) There is no consistency in the reports concerning the ozone layer and the protective shield itself, which is very embarrassing.
- C) Reports on the ozone layer concentrate on the irritating variability of the protective shield.
- D) The frustrating lack of consistency in reports concerning the ozone layer matches the state of the protective shield itself.
- E) The variability of the ozone layer is reflected in the lack of consistency in reports concerning its protective functions.

Reports about the ozone layer are as maddeningly variable as the protective shield itself.

- A) Reports on the ozone layer and its efficiency as a protective shield are incredibly inconsistent.
- B) There is no consistency in the reports concerning the ozone layer and the protective shield itself, which is very embarrassing.
- C) Reports on the ozone layer concentrate on the irritating variability of the protective shield.
- D) The frustrating lack of consistency in reports concerning the ozone layer matches the state of the protective shield itself.**
- E) The variability of the ozone layer is reflected in the lack of consistency in reports concerning its protective functions.

James will probably make a good director too, even though he's not all like his father.

- A) James dislikes his father's way of director, but will his may be any better?
- B) Unlike his father, James seems set on developing into a most efficient director.
- C) James is quite different from his father, but nonetheless he'll also succeed as a director.
- D) As James is opposed to his father's system, one wonders if he will find a better one.
- E) James is quite unlike his father, so he's not likely to be a good director.

James will probably make a good director too, even though he's not all like his father.

- A) James dislikes his father's way of director, but will his may be any better?
- B) Unlike his father, James seems set on developing into a most efficient director.
- C) James is quite different from his father, but nonetheless he'll also succeed as a director.
- D) As James is opposed to his father's system, one wonders if he will find a better one.**
- E) James is quite unlike his father, so he's not likely to be a good director.

He's rather hopeful that he'll get the appointment since the other candidates are at a disadvantage, which is his fluency in French as none of the candidates for the appointment know any.

- A) His main advantage is his fluency in French as none of the other candidates for the appointment know any.
- B) As none of the other candidates speak much French, it seems obvious that he'll be appointed.
- C) As French is the main requirement, none of the other candidates will even qualify.
- D) The appointment will be given to whichever of the candidates is most fluent in French.
- E) He's fairly confident that he'll be appointed as he's the only candidate who knows French.

He's rather hopeful that he'll get the appointment since the other candidates are at a disadvantage, which is his fluency in French as none of the candidates for the appointment know any.

- A) His main advantage is his fluency in French as none of the other candidates for the appointment know any.
- B) As none of the other candidates speak much French, it seems obvious that he'll be appointed.
- C) As French is the main requirement, none of the other candidates will even qualify.
- D) The appointment will be given to whichever of the candidates is most fluent in French.
- E) He's fairly confident that he'll be appointed as he's the only candidate who knows French.**

The scene is set in Normandy, but most of the haracters in this novel are Londoners.

- A) In the novel, the action moves backwards and forwards between Normandy and London.
- B) In this novel, the story takes place in Normandy but the majority of the characters are from London.
- C) The main characters in the novel are Londoners on a sightseeing holiday in Normandy.
- D) The story is about Normandy, but the leading characters are all Londoners.
- E) Though Normandy provides the setting for the story, the characters are all too clearly Londoners.

The scene is set in Normandy, but most of the haracters in this novel are Londoners.

- A) In the novel, the action moves backwards and forwards between Normandy and London.
- B) In this novel, the story takes place in Normandy but the majority of the characters are from London.
- C) The main characters in the novel are Londoners on a sightseeing holiday in Normandy.**
- D) The story is about Normandy, but the leading characters are all Londoners.
- E) Though Normandy provides the setting for the story, the characters are all too clearly Londoners.

I haven't been won over by his arguments, but his book makes interesting reading.

- A) I can't say I'm convinced that he's right, but even so his book is well worth reading.
- B) It's a fascinating book, but one can't take his theories seriously.
- C) He has some impossible ideas but knows how to write an entertaining book.
- D) You might be interested in reading his book even though many of his arguments are far from satisfactory.
- E) You will appreciate his fresh and comprehensive approach to his subject but there is no basis in fact.

I haven't been won over by his arguments, but his book makes interesting reading.

- A) I can't say I'm convinced that he's right, but even so his book is well worth reading.
- B) It's a fascinating book, but one can't take his theories seriously.
- C) He has some impossible ideas but knows how to write an entertaining book.
- D) You might be interested in reading his book even though many of his arguments are far from satisfactory.
- E) You will appreciate his fresh and comprehensive approach to his subject but there is no basis in fact.

The judge is worried because different witnesses have given a different sequence of events.

- A) The witnesses had to be called in order by the judge as they described the sequence of events.
- B) The judge is disturbed that the sequence of events described by the various witnesses is in all cases identical
- C) The judge is concerned that there is no agreement among the witnesses as to the order in which the events occurred
- D) What the judge found so upsetting was that there were so many discrepancies between the witnesses' account of the incident
- E) The only discrepancy in the witnesses' accounts to disturb the judge isn't related to the order of events.

The judge is worried because different witnesses have given a different sequence of events.

- A) The witnesses had to be called in order by the judge as they described the sequence of events.
- B) The judge is disturbed that the sequence of events described by the various witnesses is in all cases identical
- C) The judge is concerned that there is no agreement among the witnesses as to the order in which the events occurred
- D) What the judge found so upsetting was that there were so many discrepancies between the witnesses' account of the incident
- E) The only discrepancy in the witnesses' accounts to disturb the judge isn't related to the order of events.

You would do well to wait a little before buying a car

- A) If you are thinking of buying a car, this is the right time.
- B) You must realize that this is not the right time to change old car.
- C) Don't buy now; car prices are expected to fall.
- D) It would be better if you didn't buy a car just yet.
- E) Buy a car now and you won't regret it later.

You would do well to wait a little before buying a car

- A) If you are thinking of buying a car, this is the right time.
- B) You must realize that this is not the right time to change old car.
- C) Don't buy now; car prices are expected to fall.
- D) It would be better if you didn't buy a car just yet.
- E) Buy a car now and you won't regret it later.**

Worries that the strong yen will hurt exports and strangle Japan's economic recovery, have pushed share prices sharply down.

- A) The strong yen, which is having an adverse effect on exports and on the nation's economic position generally, is responsible for the sudden drop in share prices in Japan.
- B) The strong yen is having an adverse effect on exports and putting an end to all Japan's hopes of economic recovery, and so share prices have dropped sharply.
- C) Share prices have dropped noticeably in Japan for it is feared that the strong yen will adversely affect exports and make the nation's economic recovery impossible.
- D) The sudden drop in share prices, and worries about the strong yen, are having an adverse effect on Japan's exports and indeed her economic recovery at large.
- E) The noticeable drop in share prices in Japan has set people worrying about the yen, about exports and even about the process of economic recovery.

Worries that the strong yen will hurt exports and strangle Japan's economic recovery, have pushed share prices sharply down.

- A) The strong yen, which is having an adverse effect on exports and on the nation's economic position generally, is responsible for the sudden drop in share prices in Japan.
- B) The strong yen is having an adverse effect on exports and putting an end to all Japan's hopes of economic recovery, and so share prices have dropped sharply.
- C) Share prices have dropped noticeably in Japan for it is feared that the strong yen will adversely affect exports and make the nation's economic recovery impossible.
- D) The sudden drop in share prices, and worries about the strong yen, are having an adverse effect on Japan's exports and indeed her economic recovery at large.
- E) The noticeable drop in share prices in Japan has set people worrying about the yen, about exports and even about the process of economic recovery.

A good book review lets you know whether it's the sort of book you want to read or not.

- A) To be good, a book review has to establish who would enjoy reading it.
- B) One ought to be able to understand from a book review which books are worth reading.
- C) The prime function of any book review should be to establish whether or not a book is worth reading.
- D) According to book reviews, all books are worth reading.
- E) You can understand from a good book review whether or not it's the kind of book you enjoy.

A good book review lets you know whether it's the sort of book you want to read or not.

- A) To be good, a book review has to establish who would enjoy reading it.
- B) One ought to be able to understand from a book review which books are worth reading.
- C) The prime function of any book review should be to establish whether or not a book is worth reading.
- D) According to book reviews, all books are worth reading.
- E) You can understand from a good book review whether or not it's the kind of book you enjoy.

Millions of Germans are uneasy about the prospect of reform because they fear the process will be painful, but they suspect that in the long run it will have to come.

- A) As they expect the process of reform will prove extremely painful, millions of Germans are reluctant to admit that in the end it will have to come.
- B) Though it's obvious that, sooner or later reform is inevitable, the feeling among a lot of people in Germany is that it should be postponed for as long as possible.
- C) A great many people in Germany find the likelihood of reform worrying as they are afraid it will prove unpleasant, but they have a feeling that in the end it will be inevitable.
- D) Since the process of reform promises to be unpleasant, the majority of Germans are trying to pretend that it need never happen.
- E) Though they admit that there is a need for reform, millions of Germans nevertheless fear the process, which will inevitably be painful, and seek to postpone it.

Millions of Germans are uneasy about the prospect of reform because they fear the process will be painful, but they suspect that in the long run it will have to come.

- A) As they expect the process of reform will prove extremely painful, millions of Germans are reluctant to admit that in the end it will have to come.
- B) Though it's obvious that, sooner or later reform is inevitable, the feeling among a lot of people in Germany is that it should be postponed for as long as possible.
- C) A great many people in Germany find the likelihood of reform worrying as they are afraid it will prove unpleasant, but they have a feeling that in the end it will be inevitable.
- D) Since the process of reform promises to be unpleasant, the majority of Germans are trying to pretend that it need never happen.
- E) Though they admit that there is a need for reform, millions of Germans nevertheless fear the process, which will inevitably be painful, and seek to postpone it.

Most of the company's factories are in the north of England and until recently the head office was also there, but now it is in London.

- A) The company used to have its head office in the north of England where most of the factories are, but it was moved to London a short while ago.
- B) The company is setting up more factories in the north of England where, until recently, its head office was, before it was moved to London.
- C) The company is moving its head office to London though the majority of its factories are still in the north of England.
- D) Once the company's head office has moved to London most of the factories will gradually be moved there from the north of England.
- E) The head office of the company which is in the north of England where most of the factories are, will shortly be moved to London.

Most of the company's factories are in the north of England and until recently the head office was also there, but now it is in London.

- A) The company used to have its head office in the north of England where most of the factories are, but it was moved to London a short while ago.
- B) The company is setting up more factories in the north of England where, until recently, its head office was, before it was moved to London.**
- C) The company is moving its head office to London though the majority of its factories are still in the north of England.
- D) Once the company's head office has moved to London most of the factories will gradually be moved there from the north of England.
- E) The head office of the company which is in the north of England where most of the factories are, will shortly be moved to London.

There are few large firms where the top people are willing to admit that they don't know something.

- A) There are few people at the top of a large company who need to admit they don't know something.
- B) In the really top firms it's rare that people will admit to being ignorant about anything.
- C) It's only the top people in a company of any standing that have the courage to admit ignorance on any point.
- D) it's not often that the people in charge of a large company are willing to confess their ignorance on any matter.
- E) There are only a few firms, in which the directors ever dare to share their knowledge with others.

There are few large firms where the top people are willing to admit that they don't know something.

- A) There are few people at the top of a large company who need to admit they don't know something.
- B) In the really top firms it's rare that people will admit to being ignorant about anything.
- C) It's only the top people in a company of any standing that have the courage to admit ignorance on any point.**
- D) it's not often that the people in charge of a large company are willing to confess their ignorance on any matter.
- E) There are only a few firms, in which the directors ever dare to share their knowledge with others.

Although Windows 2000 has a number of features that distinguish it from NT4, and make it more flexible, more secure and easier to maintain, the main aim has been something altogether different.

- A) Although windows 2000 and NT4 have a number of features in common, the former is more flexible, safer and easier of maintenance, and in other ways too, quite different.
- B) Windows 2000 is certainly different in several aspects from NT4 with the result that it is less rigid, safer and upkeep is less complex; but these changes do not by any means constitute the main goal.
- C) The main aim with Windows 2000 was to give it certain features like flexibility, security and ease of maintenance so as to distinguish it from NT4.
- D) The main goal in producing Windows 2000 was not to distinguish it from NT4 by making it less rigid, safer and easier of upkeep, but those are certainly some of its features.
- E) Flexibility, security and ease of maintenance are some of the features that distinguish Windows 2000 from NT4 and these constitute the main aim in producing it.

Although Windows 2000 has a number of features that distinguish it from NT4, and make it more flexible, more secure and easier to maintain, the main aim has been something altogether different.

- A) Although windows 2000 and NT4 have a number of features in common, the former is more flexible, safer and easier of maintenance, and in other ways too, quite different.
- B) Windows 2000 is certainly different in several aspects from NT4 with the result that it is less rigid, safer and upkeep is less complex; but these changes do not by any means constitute the main goal.
- C) The main aim with Windows 2000 was to give it certain features like flexibility, security and ease of maintenance so as to distinguish it from NT4.
- D) The main goal in producing Windows 2000 was not to distinguish it from NT4 by making it less rigid, safer and easier of upkeep, but those are certainly some of its features.
- E) Flexibility, security and ease of maintenance are some of the features that distinguish Windows 2000 from NT4 and these constitute the main aim in producing it.

The expansion of New England was in part stimulated by the desire for better land.

- A) Stimulated in part by her greed for good arable soil, New England began to expand rapidly.
- B) It was simply the poor quality of the land that made New England desirous of expanding her boundaries.
- C) Her original lands proving inadequate, New England soon felt obliged to start expanding.
- D) Desirous of acquiring part of this richer soil, New England soon began to extend her boundaries.
- E) The desire for better land was one reason why New England extended her boundaries.

The expansion of New England was in part stimulated by the desire for better land.

- A) Stimulated in part by her greed for good arable soil, New England began to expand rapidly.
- B) It was simply the poor quality of the land that made New England desirous of expanding her boundaries.
- C) Her original lands proving inadequate, New England soon felt obliged to start expanding.**
- D) Desirous of acquiring part of this richer soil, New England soon began to extend her boundaries.
- E) The desire for better land was one reason why New England extended her boundaries.

“The Rocket” incorporated the principal features that dominated locomotive design from that time onwards.

- A) Later locomotive design did not differ noticeably from that of “the Rocket”.
- B) Many of the main features of “the Rocket” were to reappear in later locomotive design.
- C) The main features affecting all future locomotive design were present in “the Rocket”.
- D) Later locomotive design was in certain essentials not dissimilar from that of “the Rocket”.
- E) As regards the principal features of its design, “the Rocket” was not dissimilar from later locomotives.

“The Rocket” incorporated the principal features that dominated locomotive design from that time onwards.

- A) Later locomotive design did not differ noticeably from that of “the Rocket”.
- B) Many of the main features of “the Rocket” were to reappear in later locomotive design.
- C) The main features affecting all future locomotive design were present in “the Rocket”.
- D) Later locomotive design was in certain essentials not dissimilar from that of “the Rocket”.
- E) As regards the principal features of its design, “the Rocket” was not dissimilar from later locomotives.

In relation to the size of the population, the commerce of the mainland colonies of America at this time was unusually large.

- A) At this period, the commercial activities of the mainland colonies of America were considerable even though the population was increasing only slowly.
- B) Since the population of the mainland colonies of America at this time was small their trading activities were comparatively large.**
- C) Considering how small the population of the mainland colonies of America was at this time, the variety of their trading activities was quite surprising.
- D) If the size of the population is taken into consideration, the trading activities of the mainland colonies of America in this period were remarkably extensive.
- E) The commerce of the mainland colonies of America at this time increased as quickly as the population increased.

In relation to the size of the population, the commerce of the mainland colonies of America at this time was unusually large.

- A) At this period, the commercial activities of the mainland colonies of America were considerable even though the population was increasing only slowly.
- B) Since the population of the mainland colonies of America at this time was small their trading activities were comparatively large.**
- C) Considering how small the population of the mainland colonies of America was at this time, the variety of their trading activities was quite surprising.
- D) If the size of the population is taken into consideration, the trading activities of the mainland colonies of America in this period were remarkably extensive.
- E) The commerce of the mainland colonies of America at this time increased as quickly as the population increased.

If I had heard about this conference on Satellite Services even a little earlier, I would most certainly have prepared a paper for it.

- A) Unfortunately, I haven't had sufficient time to write a paper for that conference on Satellite Services, though I would very much have liked to have done so.
- B) I knew nothing about this conference on Satellite Services until it was too late to write a paper for it, but I certainly would have if time had allowed.
- C) There's still time to write a paper for that conference they are talking about on Satellite Services, and I would certainly like to do so.
- D) If only they had informed me about the conference on Satellite Services. I would definitely have got this paper ready a lot earlier.
- E) If they had given out some information about the conference on Satellite Services at an earlier date, it might have been possible to have given a paper there.

If I had heard about this conference on Satellite Services even a little earlier, I would most certainly have prepared a paper for it.

- A) Unfortunately, I haven't had sufficient time to write a paper for that conference on Satellite Services, though I would very much have liked to have done so.
- B) I knew nothing about this conference on Satellite Services until it was too late to write a paper for it, but I certainly would have if time had allowed.
- C) There's still time to write a paper for that conference they are talking about on Satellite Services, and I would certainly like to do so.**
- D) If only they had informed me about the conference on Satellite Services. I would definitely have got this paper ready a lot earlier.
- E) If they had given out some information about the conference on Satellite Services at an earlier date, it might have been possible to have given a paper there.

It was not until the time of Shakespeare that companies of players emerged Who made the stage their profession.

- A) Before the age of Shakespeare companies of professional actors were already beginning to appear.
- B) By Shakespeare's time there were already groups of actors whose theatrical activities were conducted on professional lines.
- C) The actors of Shakespeare's time were professionals and organised themselves into companies.
- D) By the age of Shakespeare, acting had become a profession and the players were grouped into various companies.
- E) Companies of players who made a profession of acting came into being for the first time in the age of Shakespeare.

It was not until the time of Shakespeare that companies of players emerged Who made the stage their profession.

- A) Before the age of Shakespeare companies of professional actors were already beginning to appear.
- B) By Shakespeare's time there were already groups of actors whose theatrical activities were conducted on professional lines.
- C) The actors of Shakespeare's time were professionals and organised themselves into companies.
- D) By the age of Shakespeare, acting had become a profession and the players were grouped into various companies.
- E) Companies of players who made a profession of acting came into being for the first time in the age of Shakespeare.**

Many people prefer food that is free from artificial substances as these can be a threat to health.

- A) It seems that the artificial substances in our food are responsible for a great deal of our ill health.
- B) Since artificial substances may be detrimental to health a lot of people are avoiding foods that contain them.
- C) Food that is free of artificial substances that are detrimental to a person's health should be preferred.
- D) Many people show a preference for foods that are free of artificial substances though they are not of the harmful type.
- E) Foods that contain artificial substances should be avoided as they are the cause of many health problems.

Many people prefer food that is free from artificial substances as these can be a threat to health.

- A) It seems that the artificial substances in our food are responsible for a great deal of our ill health.
- B) Since artificial substances may be detrimental to health a lot of people are avoiding foods that contain them.
- C) Food that is free of artificial substances that are detrimental to a person's health should be preferred.
- D) Many people show a preference for foods that are free of artificial substances though they are not of the harmful type.
- E) Foods that contain artificial substances should be avoided as they are the cause of many health problems.

Basically, the witnesses all gave a uniform account of the incident but, as might be expected, there were some small discrepancies in the details.

- A) All the witnesses gave a very detailed account of the incident and apparently a very accurate one.
- B) It wouldn't have surprised one if there had been differences in the details supplied by the witnesses, but actually they were in full agreement over the incident.
- C) The accounts of the incident given by the various witnesses were surprisingly similar even as regards the details.
- D) Not surprisingly, the witnesses gave slightly varied accounts of the incident but there was complete agreement on the main facts.**
- E) Apart from one or two very crucial details the witnesses gave quite similar descriptions of the incident.

Basically, the witnesses all gave a uniform account of the incident but, as might be expected, there were some small discrepancies in the details.

- A) All the witnesses gave a very detailed account of the incident and apparently a very accurate one.
- B) It wouldn't have surprised one if there had been differences in the details supplied by the witnesses, but actually they were in full agreement over the incident.
- C) The accounts of the incident given by the various witnesses were surprisingly similar even as regards the details.
- D) Not surprisingly, the witnesses gave slightly varied accounts of the incident but there was complete agreement on the main facts.**
- E) Apart from one or two very crucial details the witnesses gave quite similar descriptions of the incident.

She is so anxious not to hurt anyone's feelings that she never calls them to account for their actions.

- A) Being so afraid of upsetting people prevents her from ever questioning what they are doing.
- B) If she were less sensitive about other people's feelings, she would be more critical of what they are doing.
- C) She is too anxious to please people and this means she can't control them.
- D) No one ever listens to her because they know they can do what they like and she won't complain.
- E) That's how she treats people and nobody gets upset about it any more.

She is so anxious not to hurt anyone's feelings that she never calls them to account for their actions.

- A) Being so afraid of upsetting people prevents her from ever questioning what they are doing.
- B) If she were less sensitive about other people's feelings, she would be more critical of what they are doing.
- C) She is too anxious to please people and this means she can't control them.
- D) No one ever listens to her because they know they can do what they like and she won't complain.
- E) That's how she treats people and nobody gets upset about it any more.

He finds the new job for more demanding than the old one, but I expect he'll soon get used to it.

- A) He has to put a lot more effort into this job than into the previous one, but he'll soon get used to it.
- B) His former job was easier than his present one, but that was because he was used to it.
- C) Once he was settled into his new job, he'll probably find it just as stimulating as his old one.
- D) Until he's familiar with the work in the new job, he's obviously going to find it less pleasant than the old one.
- E) Until he gets accustomed to the new job, he'll wish he had stayed in the old one.

He finds the new job for more demanding than the old one, but I expect he'll soon get used to it.

- A) He has to put a lot more effort into this job than into the previous one, but he'll soon get used to it.
- B) His former job was easier than his present one, but that was because he was used to it.
- C) Once he was settled into his new job, he'll probably find it just as stimulating as his old one.
- D) Until he's familiar with the work in the new job, he's obviously going to find it less pleasant than the old one.
- E) Until he gets accustomed to the new job, he'll wish he had stayed in the old one.

He has retired, and he is now consultant for several businesses and this brings him in more money than he ever used to earn in his full-time job.

- A) If he had wanted to retire, he could have acted as a consultant for several agencies and this would have given him a better income.
- B) Once he had retired, he became a consultant for several organizations because he needed an additional income.
- C) So that his income would not drop when he retired from full-time employment, he started to work in an advisory capacity for several organizations.
- D) Though he has been retired for some time, he now earns twice as much as when he was in a full-time job, because he is working as a consultant for quite a lot of firms.
- E) He earned less when he was in full-time employment than he does now that he is retired and acting as a consultant for two or three firms.

He has retired, and he is now consultant for several businesses and this brings him in more money than he ever used to earn in his full-time job.

- A) If he had wanted to retire, he could have acted as a consultant for several agencies and this would have given him a better income.
- B) Once he had retired, he became a consultant for several organizations because he needed an additional income.
- C) So that his income would not drop when he retired from full-time employment, he started to work in an advisory capacity for several organizations.
- D) Though he has been retired for some time, he now earns twice as much as when he was in a full-time job, because he is working as a consultant for quite a lot of firms.
- E) He earned less when he was in full-time employment than he does now that he is retired and acting as a consultant for two or three firms.

For once I feel inclined to agree with Richard though usually I don't approve of his ideas.

- A) I reckon this is the first time Richard and I agree, for I generally find his views somewhat amoral.
- B) Once in a while I like to agree with Richard as I usually come out in opposition to him.
- C) As often as not Richard and I hold completely different views, so he'll be surprised to find me agreeing with him.
- D) On certain issues Richard and I are in agreement, but on the whole I find his point of view rather disgusting.
- E) More often than not I find Richard's ideas rather repulsive, but on this occasion he just might be right.

For once I feel inclined to agree with Richard though usually I don't approve of his ideas.

- A) I reckon this is the first time Richard and I agree, for I generally find his views somewhat amoral.
- B) Once in a while I like to agree with Richard as I usually come out in opposition to him.**
- C) As often as not Richard and I hold completely different views, so he'll be surprised to find me agreeing with him.
- D) On certain issues Richard and I are in agreement, but on the whole I find his point of view rather disgusting.
- E) More often than not I find Richard's ideas rather repulsive, but on this occasion he just might be right.

Hardly a day goes without someone coming in to complain about the unreliability of the ferry service because it runs so erratically.

- A) There is always someone here criticising the ferry service because it runs so erratically.
- B) The unreliability of the ferry service is one reason why so many people come in every day to complain.
- C) Most of the complaints we hear, day after day, about the ferry service relate to its unreliability.
- D) Someone comes in just about everyday to express their dissatisfaction with the ferry service because it is so undependable.**
- E) Again and again, these people have been criticising the ferry service because it's badly run.

Hardly a day goes without someone coming in to complain about the unreliability of the ferry service because it runs so erratically.

- A) There is always someone here criticising the ferry service because it runs so erratically.
- B) The unreliability of the ferry service is one reason why so many people come in every day to complain.
- C) Most of the complaints we hear, day after day, about the ferry service relate to its unreliability.
- D) Someone comes in just about everyday to express their dissatisfaction with the ferry service because it is so undependable.**
- E) Again and again, these people have been criticising the ferry service because it's badly run.

2002 Mayıs KPDS

I suppose most youngsters look forward eagerly to the time when they will be financially independent of their parents.

- A) The dream of most youngsters is surely to have lots of money of their own to spend as they want.
- B) Presumably, most youngsters long to have their own money instead of relying on their parents for it.
- C) Obviously, youngsters can't be independent of their parents while they have to ask for money from them.
- D) Naturally, most young people can't wait to start earning their own money and so be independent of their parents.
- E) I assume that most young people are financially dependent on their parents but wish not to be.

2002 Mayıs KPDS

I suppose most youngsters look forward eagerly to the time when they will be financially independent of their parents.

- A) The dream of most youngsters is surely to have lots of money of their own to spend as they want.
- B) Presumably, most youngsters long to have their own money instead of relying on their parents for it.**
- C) Obviously, youngsters can't be independent of their parents while they have to ask for money from them.
- D) Naturally, most young people can't wait to start earning their own money and so be independent of their parents.
- E) I assume that most young people are financially dependent on their parents but wish not to be.

The normal school obviously doesn't have the resources necessary to cope with badly handicapped children.

- A) When children are seriously handicapped, the ordinary school has to find ways of answering their needs.
- B) The needs of such handicapped children are beyond the range of any ordinary school programme.
- C) Seriously handicapped children cannot fit into the routine of ordinary school life.
- D) In an ordinary school, the needs of seriously handicapped children tend to get forgotten.
- E) When it's a case of seriously handicapped children, the average school simply cannot meet their needs.

The report did not get a favourable reception largely because it called for massive increases in defence spending.

- A) The unfavourable report on defence spending showed convincingly that vast sums of money had been wasted.
- B) The report failed to please for the obvious reason that it recommended an increase in expenditure for defence purposes.
- C) The extra expenditure for defence purposes is what made the report so unpopular in many quarters.
- D) The main reason why the report met with so little approval was on account of the vast increases in expenditure it demanded for defence purposes.
- E) The report was quite unacceptable on account of the fact that the recommended increases in defence spending were quite unrealistic.

The report did not get a favourable reception largely because it called for massive increases in defence spending.

- A) The unfavourable report on defence spending showed convincingly that vast sums of money had been wasted.
- B) The report failed to please for the obvious reason that it recommended an increase in expenditure for defence purposes.
- C) The extra expenditure for defence purposes is what made the report so unpopular in many quarters.
- D) The main reason why the report met with so little approval was on account of the vast increases in expenditure it demanded for defence purposes.**
- E) The report was quite unacceptable on account of the fact that the recommended increases in defence spending were quite unrealistic.

More market research on the likelihood of the success of such an item is definitely called for, before we invest more time, money or effort in it.

- A) Once market research findings suggest it is likely that this article will sell well, we will definitely start to invest more time, money and effort in it.
- B) A great deal of time, money and effort has already been invested in this particular item, but market research findings are not very positive as to the likelihood of its success.
- C) We really must not invest more time, money or effort in this particular item until market research provides us with more grounds for believing that it will sell.
- D) Unless market research comes up with some really good proof that such an article will market well, we must stop investing so much time, money and energy in it.
- E) We cannot go on investing time, money and energy in a product of this nature while market research findings regarding its selling potentiality are so dubious.

More market research on the likelihood of the success of such an item is definitely called for, before we invest more time, money or effort in it.

- A) Once market research findings suggest it is likely that this article will sell well, we will definitely start to invest more time, money and effort in it.
- B) A great deal of time, money and effort has already been invested in this particular item, but market research findings are not very positive as to the likelihood of its success.
- C) We really must not invest more time, money or effort in this particular item until market research provides us with more grounds for believing that it will sell.
- D) Unless market research comes up with some really good proof that such an article will market well, we must stop investing so much time, money and energy in it.
- E) We cannot go on investing time, money and energy in a product of this nature while market research findings regarding its selling potentiality are so dubious.

Her lectures are both amusing and full of interest, and consequently, it's hardly surprising that she is so popular.

- A) Her popularity is the result of her style of lecturing which really is fascinating.
- B) She lectures in such an amusing manner that everyone enjoys her lectures.
- C) She is a most entertaining speaker, and so naturally she is in great demand.
- D) The fact that her lectures are so full of humour is clearly the reason for her popularity.
- E) Her sense of humour and her insight are what have made her so much in demand as a lecturer.

Her lectures are both amusing and full of interest, and consequently, it's hardly surprising that she is so popular.

- A) Her popularity is the result of her style of lecturing which really is fascinating.
- B) She lectures in such an amusing manner that everyone enjoys her lectures.
- C) She is a most entertaining speaker, and so naturally she is in great demand.**
- D) The fact that her lectures are so full of humour is clearly the reason for her popularity.
- E) Her sense of humour and her insight are what have made her so much in demand as a lecturer.

I'm not sure, but I have a nasty feeling he didn't do at all well at the interview.

- A) Actually, in my opinion, he may have done a lot better at the interview than he fears.
- B) I hope I'm wrong but from what I can gather he made a real mess of the interview.
- C) It's not definite yet, but I suspect he didn't perform as well as he claims at the interview.
- D) I could be wrong but I'm afraid his performance at the interview was rather poor.
- E) It's not very nice of me, and I may be mistaken, but I don't think he was any good at the interview.

I'm not sure, but I have a nasty feeling he didn't do at all well at the interview.

- A) Actually, in my opinion, he may have done a lot better at the interview than he fears.
- B) I hope I'm wrong but from what I can gather he made a real mess of the interview.
- C) It's not definite yet, but I suspect he didn't perform as well as he claims at the interview.
- D) I could be wrong but I'm afraid his performance at the interview was rather poor.**
- E) It's not very nice of me, and I may be mistaken, but I don't think he was any good at the interview.

2002 Kasım KPDS

What worries me is that they have so far failed to improve the quality of the work.

- A) As they haven't yet managed to produce .any high-quality work, I'm wondering if they ever will.
- B) If only they could upgrade the quality of the work I'd stop worrying.
- C) Once the quality of the work improves we'll be free of worries.
- D) It's the fact that they still haven't managed to upgrade the quality of the work that troubles me.
- E) They are still far from producing the high-quality work I'm anxious to get.

2002 Kasım KPDS

What worries me is that they have so far failed to improve the quality of the work.

- A) As they haven't yet managed to produce .any high-quality work, I'm wondering if they ever will.
- B) If only they could upgrade the quality of the work I'd stop worrying.
- C) Once the quality of the work improves we'll be free of worries.
- D) It's the fact that they still haven't managed to upgrade the quality of the work that troubles me.**
- E) They are still far from producing the high-quality work I'm anxious to get.

Roof insulation will pay for itself within two years in lower heating costs, or so they claim.

- A) They claimed that roof insulation would reduce heating costs, so that in two years you could recover the amount invested.
- B) It pays to insulate your roof since you certainly get back in around two years, whatever you invest in lowered fuel costs.
- C) Roof insulation reduces heating costs so much that in just two years they guarantee that you get back the money you invest in it.
- D) They guarantee that money invested in roof insulation is recoverable in two years through reduced fuel costs.
- E) They claim that in under two years you get back what you invest in roof insulation through reduced fuel costs.

Roof insulation will pay for itself within two years in lower heating costs, or so they claim.

- A) They claimed that roof insulation would reduce heating costs, so that in two years you could recover the amount invested.
- B) It pays to insulate your roof since you certainly get back in around two years, whatever you invest in lowered fuel costs.
- C) Roof insulation reduces heating costs so much that in just two years they guarantee that you get back the money you invest in it.
- D) They guarantee that money invested in roof insulation is recoverable in two years through reduced fuel costs.
- E) They claim that in under two years you get back what you invest in roof insulation through reduced fuel costs.

Those opposed to gambling continue to argue the case against it on social and moral grounds.

- A) Those who are against gambling continue to state the moral and social reasons for the stand they take.
- B) Those who are against gambling usually take a moral or a social stand against it.
- C) There are two basic grounds for opposing gambling, the moral and the social.
- D) The case against gambling is usually based on both moral and social grounds.
- E) They continue to oppose gambling and cite various moral and social grounds

Those opposed to gambling continue to argue the case against it on social and moral grounds.

- A) Those who are against gambling continue to state the moral and social reasons for the stand they take.
- B) Those who are against gambling usually take a moral or a social stand against it.
- C) There are two basic grounds for opposing gambling, the moral and the social.
- D) The case against gambling is usually based on both moral and social grounds.
- E) They continue to oppose gambling and cite various moral and social grounds

My experiences in China were quite unlike anything else that had ever happened to me.

- A) Life in China is quite different from anything I've come across elsewhere.
- B) The events I encountered in China were unique; I'd known nothing like them before.
- C) I hope that my experiences in China will never be repeated anywhere.
- D) Going to China was an interesting experience, quite unlike what I was prepared for.
- E) I found myself in a unique situation in China and presumably I will never know the like of it again.

My experiences in China were quite unlike anything else that had ever happened to me.

- A) Life in China is quite different from anything I've come across elsewhere.
- B) The events I encountered in China were unique; I'd known nothing like them before.**
- C) I hope that my experiences in China will never be repeated anywhere.
- D) Going to China was an interesting experience, quite unlike what I was prepared for.
- E) I found myself in a unique situation in China and presumably I will never know the like of it again.

I was tempted to resign there and then, but I'm glad now that I didn't.

- A) I rather wish I'd had the courage to hand in my resignation straight away.
- B) I wanted to give in my resignation immediately, and I rather regret that I didn't
- C) I felt like handing in my resignation on the spot, but I know now I would have regretted it.
- D) If I were to resign now. I'd probably regret it.
- E) Even now I find the idea of resigning rather tempting, and may do so.

I was tempted to resign there and then, but I'm glad now that I didn't.

- A) I rather wish I'd had the courage to hand in my resignation straight away.
- B) I wanted to give in my resignation immediately, and I rather regret that I didn't
- C) I felt like handing in my resignation on the spot, but I know now I would have regretted it.**
- D) If I were to resign now. I'd probably regret it.
- E) Even now I find the idea of resigning rather tempting, and may do so.

I just couldn't make him understand that good planning is essential to success.

- A) I've failed to convince him that the secret to success lies in a sound plan.
- B) Apparently he can't grasp the fact that, without a sound plan, success is hard to come by.
- C) He refuses to believe that the plan will turn out to be successful.
- D) He's convinced that the scheme is bound to succeed.
- E) I'll convince him in the end that no amount of planning can guarantee success.

I just couldn't make him understand that good planning is essential to success.

- A) I've failed to convince him that the secret to success lies in a sound plan.
- B) Apparently he can't grasp the fact that, without a sound plan, success is hard to come by.
- C) He refuses to believe that the plan will turn out to be successful.
- D) He's convinced that the scheme is bound to succeed.
- E) I'll convince him in the end that no amount of planning can guarantee success.

2003 Mayıs KPDS

We might well find that we need more than three weeks in which to complete a report of this kind.

- A) It shouldn't take us more than three weeks to finish a report like this one.
- B) We might as well try to get this report finished within three weeks.
- C) I don't imagine we can get through this report in three weeks, but we can try.
- D) A report of this kind has never been drawn up in under three weeks.
- E) It's quite likely that three weeks won't be sufficient for us to finalize such a report.

2003 Mayıs KPDS

We might well find that we need more than three weeks in which to complete a report of this kind.

- A) It shouldn't take us more than three weeks to finish a report like this one.
- B) We might as well try to get this report finished within three weeks.
- C) I don't imagine we can get through this report in three weeks, but we can try.
- D) A report of this kind has never been drawn up in under three weeks.
- E) It's quite likely that three weeks won't be sufficient for us to finalize such a report.

Frankly, in my opinion the girl's musical abilities are no more than average for her age.

- A) Even so, if you take the girl's age into account, her musical performance was no better than that of any of the others.
- B) To be honest, I don't think the girl's musical talents are anything out of the ordinary considering her age.
- C) To be fair, for a girl of her age, you can hardly regard her musical abilities as impressive.
- D) Indeed she's not all that young, so I don't think this girl merits so much praise for her musical abilities.
- E) If you think about it, there's nothing extraordinary about her musical performance if you remember her age.

Frankly, in my opinion the girl's musical abilities are no more than average for her age.

- A) Even so, if you take the girl's age into account, her musical performance was no better than that of any of the others.
- B) To be honest, I don't think the girl's musical talents are anything out of the ordinary considering her age.**
- C) To be fair, for a girl of her age, you can hardly regard her musical abilities as impressive.
- D) Indeed she's not all that young, so I don't think this girl merits so much praise for her musical abilities.
- E) If you think about it, there's nothing extraordinary about her musical performance if you remember her age.

For many years now transport planners in the UK have been demanding that motorists pay directly for the use of roads.

- A) In the opinion of British transport planners, it is the motorists themselves who should have paid for the upkeep of the roads all these years.
- B) Over the years, transport planners in the UK have been suggesting that the upkeep of roads must be paid for by the motorists themselves.
- C) Transport planners in the UK have, for a long time now, been insisting that those who use the roads must pay for them directly.
- D) British transport planners recommended, a long time ago, that those who use the roads must pay for their upkeep directly.
- E) In Britain, transport planners have been arguing for many years that the upkeep of the roads is the responsibility of motorists.

For many years now transport planners in the UK have been demanding that motorists pay directly for the use of roads.

- A) In the opinion of British transport planners, it is the motorists themselves who should have paid for the upkeep of the roads all these years.
- B) Over the years, transport planners in the UK have been suggesting that the upkeep of roads must be paid for by the motorists themselves.
- C) Transport planners in the UK have, for a long time now, been insisting that those who use the roads must pay for them directly.
- D) British transport planners recommended, a long time ago, that those who use the roads must pay for their upkeep directly.
- E) In Britain, transport planners have been arguing for many years that the upkeep of the roads is the responsibility of motorists.

The dramatic fall in share prices took even the experts by surprise.

- A) Even those in the know were unprepared for the rapid drop in share prices.
- B) The experts themselves were worried at the sudden drop in share prices.
- C) The rapid fall in share prices came as a shock to all but the experts.
- D) Even those who had been following share prices closely hadn't expected them to fall so dramatically.
- E) When share prices suddenly dropped, even those who knew the market well were apprehensive.

The dramatic fall in share prices took even the experts by surprise.

- A) Even those in the know were unprepared for the rapid drop in share prices.
- B) The experts themselves were worried at the sudden drop in share prices.
- C) The rapid fall in share prices came as a shock to all but the experts.
- D) Even those who had been following share prices closely hadn't expected them to fall so dramatically.
- E) When share prices suddenly dropped, even those who knew the market well were apprehensive.

The new range of products launched last Autumn is already selling well.

- A) The market for the new goods has improved greatly since last Autumn.
- B) Sales of the new products that appeared on the market in the Autumn, are at last doing well.
- C) CJ Articles on sale for the first time in the Autumn are finally selling well.
- D) The goods put onto the market for the first time last Autumn have already found plenty of buyers.
- E) There are still few buyers for the new range of goods that first made an appearance last Autumn.

The new range of products launched last Autumn is already selling well.

- A) The market for the new goods has improved greatly since last Autumn.
- B) Sales of the new products that appeared on the market in the Autumn, are at last doing well.
- C) CJ Articles on sale for the first time in the Autumn are finally selling well.
- D) The goods put onto the market for the first time last Autumn have already found plenty of buyers.**
- E) There are still few buyers for the new range of goods that first made an appearance last Autumn.

Social behavior depends very much on the information we collect about other people.

- A) Our social behavior reflects to some extent what we feel about the people around us.
- B) The conduct of the people around us dictates our own social behavior.
- C) Our knowledge of others has a considerable effect upon our social behavior.
- D) Our attitude towards the people we come into contact with is naturally reflected in our social behavior.
- E) As we collect information about other people the way we behave towards them may alter radically.

Social behavior depends very much on the information we collect about other people.

- A) Our social behavior reflects to some extent what we feel about the people around us.
- B) The conduct of the people around us dictates our own social behavior.
- C) Our knowledge of others has a considerable effect upon our social behavior.**
- D) Our attitude towards the people we come into contact with is naturally reflected in our social behavior.
- E) As we collect information about other people the way we behave towards them may alter radically.

2003 Kasım KPDS

Consultants of his calibre, whose advice is consistently reliable and objective, are few and far between.

- A) It is not often that one comes across a consultant of his calibre, whose advice is unfailingly dependable and unbiased.
- B) Rarely does one find a consultant like him whose advice is completely honest and disinterested.
- C) He is one of those rare consultants who one can rely on to give absolutely fair and honest advice.
- D) Consultants of any calibre can always be counted on to advise in a balanced and professional manner.
- E) Fair and unbiased advice is what one expects from a consultant of his calibre, but one only rarely gets it.

2003 Kasım KPDS

Consultants of his calibre, whose advice is consistently reliable and objective, are few and far between.

- A) It is not often that one comes across a consultant of his calibre, whose advice is unfailingly dependable and unbiased.
- B) Rarely does one find a consultant like him whose advice is completely honest and disinterested.
- C) He is one of those rare consultants who one can rely on to give absolutely fair and honest advice.
- D) Consultants of any calibre can always be counted on to advise in a balanced and professional manner.
- E) Fair and unbiased advice is what one expects from a consultant of his calibre, but one only rarely gets it.

He is recovering only slowly from the operation; apparently progress is being hindered by family problems.

- A) Since family problems are upsetting him, the recovery process after surgery will naturally be rather slow.
- B) He isn't recovering from the operation as fast as we had hoped since he is worrying about the family.
- C) It seems that the process of recovery after surgery is being slowed down by family problems.
- D) Obviously the recuperation period after surgery will be a long one as he is worried about his family.
- E) Family worries are, of course, partly responsible for his inability to recover quickly from the operation.

He is recovering only slowly from the operation; apparently progress is being hindered by family problems.

- A) Since family problems are upsetting him, the recovery process after surgery will naturally be rather slow.
- B) He isn't recovering from the operation as fast as we had hoped since he is worrying about the family.
- C) It seems that the process of recovery after surgery is being slowed down by family problems.**
- D) Obviously the recuperation period after surgery will be a long one as he is worried about his family.
- E) Family worries are, of course, partly responsible for his inability to recover quickly from the operation.

It has been argued that people from the Far East are better educated than Westerners and also more experienced in economic development

- A) Since education in the West is not up to the standard of that in the Far East, an equal appreciation of economic matters is not to be expected.
- B) Apparently, people in the Far East pay more attention to education than do those in the West and have a better understanding of economic matters.
- C) Now that people in the Far East are better educated than most Westerners, their ideas regarding economic matters are more sophisticated.
- D) The argument is that the better education received in the Far East gives people there a better grasp of economic development than is possible in the West.
- E) The point has been made that people in the West don't get as good an education as do those in the Far East, and further, are less accomplished in matters concerning economic development.

It has been argued that people from the Far East are better educated than Westerners and also more experienced in economic development

- A) Since education in the West is not up to the standard of that in the Far East, an equal appreciation of economic matters is not to be expected.
- B) Apparently, people in the Far East pay more attention to education than do those in the West and have a better understanding of economic matters.
- C) Now that people in the Far East are better educated than most Westerners, their ideas regarding economic matters are more sophisticated.
- D) The argument is that the better education received in the Far East gives people there a better grasp of economic development than is possible in the West.
- E) The point has been made that people in the West don't get as good an education as do those in the Far East, and further, are less accomplished in matters concerning economic development.

This documentary focuses on the joys and pressures that inevitably accompany the bringing up of a disabled child.

- A) As is pointed out in the film, pain and pleasure are both to be experienced in caring for a crippled child.
- B) In this feature film we are shown the trials and pleasures that people with an abnormal child experience.
- C) The film highlights the pain and the pleasure inherent in the task of ringing up a deformed child.
- D) The delights and strains that one is bound to encounter when caring for a handicapped child are at the heart of this documentary.
- E) The documentary shows how trials and rewards are equally orthcoming when one is caring for an irrational child.

This documentary focuses on the joys and pressures that inevitably accompany the bringing up of a disabled child.

- A) As is pointed out in the film, pain and pleasure are both to be experienced in caring for a crippled child.
- B) In this feature film we are shown the trials and pleasures that people with an abnormal child experience.
- C) The film highlights the pain and the pleasure inherent in the task of ringing up a deformed child.
- D) The delights and strains that one is bound to encounter when caring for a handicapped child are at the heart of this documentary.**
- E) The documentary shows how trials and rewards are equally orthcoming when one is caring for an irrational child.

It's hardly surprising that inflation has been a paramount issue in so many recent election campaigns.

- A) It is interesting that it has been the issue of inflation that has dominated all the election campaigns recently.
- B) Inflation was naturally going to be a dominant issue in a large number of election campaigns over recent years.
- C) It was to be expected that the crucial issue in all the election campaigns should have been inflation.
- D) Understandably, the majority of election campaigns in recent times have centered round one major issue, inflation.
- E) During recent years, most election campaigns have undoubtedly made inflation the predominant issue.

It's hardly surprising that inflation has been a paramount issue in so many recent election campaigns.

- A) It is interesting that it has been the issue of inflation that has dominated all the election campaigns recently.
- B) Inflation was naturally going to be a dominant issue in a large number of election campaigns over recent years.
- C) It was to be expected that the crucial issue in all the election campaigns should have been inflation.
- D) Understandably, the majority of election campaigns in recent times have centered round one major issue, inflation.**
- E) During recent years, most election campaigns have undoubtedly made inflation the predominant issue.

If there is any likelihood of an attack on our position, precautionary measures should be taken immediately.

- A) Our position is well-protected against attack but we must maintain our defences.
- B) In the event of an attack our position will be fiercely contested.
- C) In the unlikely event of an attack, our position will naturally be defended.
- D) Should the position be attacked it will be defended at all costs.
- E) Should an attack seem probable, our position must be safeguarded at once.

If there is any likelihood of an attack on our position, precautionary measures should be taken immediately.

- A) Our position is well-protected against attack but we must maintain our defences.
- B) In the event of an attack our position will be fiercely contested.
- C) In the unlikely event of an attack, our position will naturally be defended.
- D) Should the position be attacked it will be defended at all costs.
- E) Should an attack seem probable, our position must be safeguarded at once.

2004 Mayıs KPDS

The meeting lasted for longer than we had expected as, for some reason or another, there were continual interruptions.

- A) The interruptions that made the meeting last for so much longer than we anticipated were all of them quite unnecessary.
- B) it was on account of there being so many interruptions that the meeting went on for so much longer than we had expected.
- C) We were interrupted time and again, on various accounts, so the meeting went on longer than we had anticipated.
- D) in spite of a succession of quite unnecessary interruptions, the meeting didn't actually last much longer than the time scheduled for it.
- E) The scheduled time was not adequate for the meeting but this was largely due to a succession of very annoying interruptions.

2004 Mayıs KPDS

The meeting lasted for longer than we had expected as, for some reason or another, there were continual interruptions.

- A) The interruptions that made the meeting last for so much longer than we anticipated were all of them quite unnecessary.
- B) it was on account of there being so many interruptions that the meeting went on for so much longer than we had expected.
- C) We were interrupted time and again, on various accounts, so the meeting went on longer than we had anticipated.**
- D) in spite of a succession of quite unnecessary interruptions, the meeting didn't actually last much longer than the time scheduled for it.
- E) The scheduled time was not adequate for the meeting but this was largely due to a succession of very annoying interruptions.

He should have known better than to have left his son in charge of the factory if only for a week.

- A) Though it was only for a week, it was foolish of him to make his son responsible for the running of the factory.
- B) it was quite wrong of him to leave his son to run the factory for as long as a week.
- C) it was foolish of the boy to imagine he could take his father's place in the factory for a week.
- D) He must have known that he couldn't leave his son in charge of the factory for a whole week.
- E) He was mistaken in thinking that his son was up to the responsibility of running the factory for a week.

He should have known better than to have left his son in charge of the factory if only for a week.

- A) Though it was only for a week, it was foolish of him to make his son responsible for the running of the factory.
- B) it was quite wrong of him to leave his son to run the factory for as long as a week.
- C) it was foolish of the boy to imagine he could take his father's place in the factory for a week.
- D) He must have known that he couldn't leave his son in charge of the factory for a whole week.
- E) He was mistaken in thinking that his son was up to the responsibility of running the factory for a week.

To be honest, I wasn't expecting Andy to stand up for me so openly at the meeting.

- A) I have to admit that I wasn't too pleased when Andy took my part like that at the meeting.
- B) Frankly, it came as quite a surprise to me when Andy was so outspokenly on my side at the meeting.
- C) it came as quite a surprise to me, too, that Andy should declare himself to be on my side.
- D) Actually I really wish Andy hadn't been so ostentatiously on my side throughout the meeting.
- E) Naturally, when Andy look my part so strongly at the meeting. I could hardly hide my surprise.

To be honest, I wasn't expecting Andy to stand up for me so openly at the meeting.

- A) I have to admit that I wasn't too pleased when Andy took my part like that at the meeting.
- B) Frankly, it came as quite a surprise to me when Andy was so outspokenly on my side at the meeting.**
- C) it came as quite a surprise to me, too, that Andy should declare himself to be on my side.
- D) Actually I really wish Andy hadn't been so ostentatiously on my side throughout the meeting.
- E) Naturally, when Andy look my part so strongly at the meeting. I could hardly hide my surprise.

It seems I'm expected to introduce the main speaker at the conference, so I'd better find out something about his recent activities.

- A) I need to familiarize myself with what our main speaker has been doing of late, as apparently it's my job to introduce him at the conference.
- B) I've been chosen to introduce our main speaker at the conference which means I need to find out something about him.
- C) I haven't managed to find out much about our main speaker at the conference but must do so as it's my job to introduce him.
- D) As I've been asked to introduce the main speaker at this conference, I shall obviously have to get hold of some information about his academic career.
- E) If I am to introduce this speaker at our conference, it's obviously essential that I have some idea of what he has been doing in recent years.

It seems I'm expected to introduce the main speaker at the conference, so I'd better find out something about his recent activities.

- A) I need to familiarize myself with what our main speaker has been doing of late, as apparently it's my job to introduce him at the conference.
- B) I've been chosen to introduce our main speaker at the conference which means I need to find out something about him.
- C) I haven't managed to find out much about our main speaker at the conference but must do so as it's my job to introduce him.
- D) As I've been asked to introduce the main speaker at this conference, I shall obviously have to get hold of some information about his academic career.
- E) If I am to introduce this speaker at our conference, it's obviously essential that I have some idea of what he has been doing in recent years.

In my opinion, too many of the things that happen in this company depend upon the chairman's discretion.

- A) Just because he happens to be chairman of the company he thinks he's the chief decision-maker.
- B) I reckon that the company chairman has far too big a say in what happens here.
- C) The fact that he's the company chairman doesn't give him the right to give all the orders.
- D) it seems to me that the chairman interferes in most of the affairs of the company
- E) As I see it, the company chairman doesn't know how to delegate the work of the company efficiently.

In my opinion, too many of the things that happen in this company depend upon the chairman's discretion.

- A) Just because he happens to be chairman of the company he thinks he's the chief decision-maker.
- B) I reckon that the company chairman has far too big a say in what happens here.**
- C) The fact that he's the company chairman doesn't give him the right to give all the orders.
- D) it seems to me that the chairman interferes in most of the affairs of the company
- E) As I see it, the company chairman doesn't know how to delegate the work of the company efficiently.

The reason behind the minister's refusal to make a statement to the press is uncertain, but I imagine he's playing for time.

- A) The minister continues to find excuses for not making a statement to the press but before long he will presumably have to do so.
- B) I can't think why the minister still refuses to hold a press conference; perhaps he doesn't have the time.
- C) The minister, for some reason or another, still avoids a confrontation with the press but he can't do this much longer.
- D) No one knows why the minister is avoiding meeting the press, but I expect he will have to do so before long.
- E) It's not clear why the minister has declined to make a statement to the press, but presumably it's a question of delay tactics.

The reason behind the minister's refusal to make a statement to the press is uncertain, but I imagine he's playing for time.

- A) The minister continues to find excuses for not making a statement to the press but before long he will presumably have to do so.
- B) I can't think why the minister still refuses to hold a press conference; perhaps he doesn't have the time.
- C) The minister, for some reason or another, still avoids a confrontation with the press but he can't do this much longer.
- D) No one knows why the minister is avoiding meeting the press, but I expect he will have to do so before long.
- E) It's not clear why the minister has declined to make a statement to the press, but presumably it's a question of delay tactics.

2004 Kasım KPDS

China's determination to put people in space dates back to the 1960's.

- A) it was only in the 1960s that China could contemplate travel in space
- B) China has been resolutely sending people into space ever since the early 1960s.
- C) As far back as the 1960s, China also recognized the need to send people into space.
- D) From the 1960s onwards, China has been captivated by space travel.
- E) China has been set on getting people into space ever since the 1960s.

2004 Kasım KPDS

China's determination to put people in space dates back to the 1960's.

- A) it was only in the 1960s that China could contemplate travel in space
- B) China has been resolutely sending people into space ever since the early 1960s.
- C) As far back as the 1960s, China also recognized the need to send people into space.
- D) From the 1960s onwards, China has been captivated by space travel.
- E) China has been set on getting people into space ever since the 1960s.**

They held a dinner party to mark the occasion of their fortieth wedding anniversary.

- A) The dinner party they gave was to commemorate forty years of marriage.
- B) They have been married for forty years and the dinner party is by way of celebration.
- C) When they have been married for forty years they will give a dinner party to celebrate the fact.
- D) At the dinner party, everyone congratulated them on forty years of marriage.
- E) They have been married for forty years and a dinner party was held in their honour.

They held a dinner party to mark the occasion of their fortieth wedding anniversary.

- A) The dinner party they gave was to commemorate forty years of marriage.
- B) They have been married for forty years and the dinner party is by way of celebration.
- C) When they have been married for forty years they will give a dinner party to celebrate the fact.
- D) At the dinner party, everyone congratulated them on forty years of marriage.
- E) They have been married for forty years and a dinner party was held in their honour.

He got to the top at last because there was literally nobody standing in his path.

- A) It was a long, hard grind to the top, but he finally made it.
- B) If there had been any serious competition, it's not likely that he'd have made it to the top.
- C) As there was absolutely no one to prevent him from doing so, he finally made it to the top.
- D) As there was no opposition, he quickly rose to the top.
- E) Since he faced no serious competition, it was inevitable that he should get to the top.

He got to the top at last because there was literally nobody standing in his path.

- A) It was a long, hard grind to the top, but he finally made it.
- B) If there had been any serious competition, it's not likely that he'd have made it to the top.
- C) As there was absolutely no one to prevent him from doing so, he finally made it to the top.**
- D) As there was no opposition, he quickly rose to the top.
- E) Since he faced no serious competition, it was inevitable that he should get to the top.

Information systems technology is one of several tools available to managers for coping with change.

- A) The best means by which managers can cope with change is Information systems technology.
- B) Information systems technology is the one medium which managers turn to when change becomes inevitable.
- C) With the introduction of information systems technology managers now have a tool to ensure they can cope with change.
- D) Information systems technology is one of a number of mediums which managers can turn to when faced with change.
- E) With the assistance of, for instance, information systems technology, managers find they can keep control over change.

Information systems technology is one of several tools available to managers for coping with change.

- A) The best means by which managers can cope with change is Information systems technology.
- B) Information systems technology is the one medium which managers turn to when change becomes inevitable.
- C) With the introduction of information systems technology managers now have a tool to ensure they can cope with change.
- D) Information systems technology is one of a number of mediums which managers can turn to when faced with change.**
- E) With the assistance of, for instance, information systems technology, managers find they can keep control over change.

He's one of those people who is always ready to promise help but rarely keeps his promise.

- A) He's often promised to help one, but never once done so.
- B) He's like lots of other people; he promises to help but rarely does
- C) It's easy for him to promise to help, but he never actually does help.
- D) Like so many others, he often promises to help but then forgets to do so.
- E) He's the sort of person who is good at promising help, but almost always fails to do so

He's one of those people who is always ready to promise help but rarely keeps his promise.

- A) He's often promised to help one, but never once done so.
- B) He's like lots of other people; he promises to help but rarely does
- C) It's easy for him to promise to help, but he never actually does help.
- D) Like so many others, he often promises to help but then forgets to do so.
- E) He's the sort of person who is good at promising help, but almost always fails to do so**

Get Jim to give the speech of welcome; he's quite the best person for the job.

- A) Try to persuade Jim to give the speech of welcome: he's good at such things.
- B) Jim will give a far better speech of welcome than anyone else would get him to do it.
- C) As he's good at things like that, why don't you get Jim to give the speech of welcome?
- D) One person who is good at speechmaking is Jim; ask him to do it.
- E) Jim will make as good a speech of welcome as anyone I know; see if he'll agree to do it.

Get Jim to give the speech of welcome; he's quite the best person for the job.

- A) Try to persuade Jim to give the speech of welcome: he's good at such things.
- B) Jim will give a far better speech of welcome than anyone else would get him to do it.**
- C) As he's good at things like that, why don't you get Jim to give the speech of welcome?
- D) One person who is good at speechmaking is Jim; ask him to do it.
- E) Jim will make as good a speech of welcome as anyone I know; see if he'll agree to do it.

2005 Mayıs KPDS

I don't believe she is particularly clever, but she has a great deal of charm and people tend to do what she wants.

- A) Though she really is not very intelligent, she has charm and people are always pleased to accept her leadership.
- B) She may not be very bright, I personally don't think she is; but she certainly has a winning way with people so they generally act in the way she wants.
- C) Her intelligence is no more than average, but she makes up for this with charm, so she can manipulate people easily.
- D) It is as much her charm as her intelligence that enables her to make people act in the way she wants them to.
- E) She doesn't need to be intelligent as she has the gift of knowing-how to charm people so that they act in the way she wants.

2005 Mayıs KPDS

I don't believe she is particularly clever, but she has a great deal of charm and people tend to do what she wants.

- A) Though she really is not very intelligent, she has charm and people are always pleased to accept her leadership.
- B) She may not be very bright, I personally don't think she is; but she certainly has a winning way with people so they generally act in the way she wants.
- C) Her intelligence is no more than average, but she makes up for this with charm, so she can manipulate people easily.
- D) It is as much her charm as her intelligence that enables her to make people act in the way she wants them to.
- E) She doesn't need to be intelligent as she has the gift of knowing-how to charm people so that they act in the way she wants.

I can't understand why we haven't heard from him yet: he must have received the parcel several days ago.

- A) Surely he would have contacted us immediately on receiving the parcel; but it's hardly likely that it hasn't reached him.
- B) I'm worried because he still hasn't contacted us could it be that the parcel still hasn't reached him?
- C) It's odd that he still hasn't got in touch with us: surely the parcel reached him at least a day or two ago.
- D) I was sure he'd get in touch with us about the parcel; could it be that he hasn't received it yet?
- E) He really ought to have got in touch with us before this, unless, of course, he still hasn't received the parcel.

I can't understand why we haven't heard from him yet: he must have received the parcel several days ago.

- A) Surely he would have contacted us immediately on receiving the parcel; but it's hardly likely that it hasn't reached him.
- B) I'm worried because he still hasn't contacted us could it be that the parcel still hasn't reached him?
- C) It's odd that he still hasn't got in touch with us: surely the parcel reached him at least a day or two ago.**
- D) I was sure he'd get in touch with us about the parcel; could it be that he hasn't received it yet?
- E) He really ought to have got in touch with us before this, unless, of course, he still hasn't received the parcel.

The last time I talked to him, he told me that the business was doing well; but apparently that's not the case now!

- A) When we last met, the business was doing well or so he said; but I fear that is hardly the case any longer.
- B) The account he gave of the business the last time we spoke, was a favourable one, but now I'm not too sure,
- C) The last time we met he assured me that all was going well with the business, but I don't know what's happening now.
- D) When we last spoke he seemed confident that the business was picking up, but obviously it's not doing so now!
- E) When we last spoke together, he said the business was doing fine; but now, it seems,' things are rather different.

The last time I talked to him, he told me that the business was doing well; but apparently that's not the case now!

- A) When we last met, the business was doing well or so he said; but I fear that is hardly the case any longer.
- B) The account he gave of the business the last time we spoke, was a favourable one, but now I'm not too sure,
- C) The last time we met he assured me that all was going well with the business, but I don't know what's happening now.
- D) When we last spoke he seemed confident that the business was picking up, but obviously it's not doing so now!
- E) When we last spoke together, he said the business was doing fine; but now, it seems, things are rather different.

Some scientists think that a meteor impact, that occurred around 65 million years ago, may have caused the extinction of the dinosaurs.

- A) In the opinion of some scientists, the extinction of the dinosaurs could have been the result of the impact of a meteor which occurred roughly 65 million years ago.
- B) According to some scientists, the extinction of the dinosaurs was caused by a meteor that struck Earth 657 million or so years ago.
- C) Some scientists reckon that the impact of a meteor that struck Earth some 65 million years ago need not have caused the extinction of the dinosaurs.
- D) These scientists agree that the impact of a meteor over 65 million years ago must have caused the extinction of the dinosaurs.
- E) The extinction of the dinosaurs could only have been caused by a meteor impact that occurred some 65 million years ago.

Some scientists think that a meteor impact, that occurred around 65 million years ago, may have caused the extinction of the dinosaurs.

- A) In the opinion of some scientists, the extinction of the dinosaurs could have been the result of the impact of a meteor which occurred roughly 65 million years ago.
- B) According to some scientists, the extinction of the dinosaurs was caused by a meteor that struck Earth 657 million or so years ago.
- C) Some scientists reckon that the impact of a meteor that struck Earth some 65 million years ago need not have caused the extinction of the dinosaurs.
- D) These scientists agree that the impact of a meteor over 65 million years ago must have caused the extinction of the dinosaurs.
- E) The extinction of the dinosaurs could only have been caused by a meteor impact that occurred some 65 million years ago.

The sooner we get the new system into action, the better.

- A) Once the new system is working, the situation will improve.
- B) We should get the new system working as soon as possible.
- A) c) Sooner or later we'll have to install a new system.
- C) At some future date a new system is going to be necessary.
- D) We are going to get a new system installed without delay.

The sooner we get the new system into action, the better.

- A) Once the new system is working, the situation will improve.
- B) We should get the new system working as soon as possible.**
- A) c) Sooner or later we'll have to install a new system.
- C) At some future date a new system is going to be necessary.
- D) We are going to get a new system installed without delay.

When he asked which one I wanted, I said I didn't mind.

- A) He said I could choose between them, but I said it didn't matter to me.
- B) He said I had to choose, but I didn't want to.
- C) It was up to me to choose between them, but I really didn't want to.
- D) He wanted me to choose for him and I agreed to do so.
- E) I would have done the choosing if they had asked me to.

When he asked which one I wanted, I said I didn't mind.

- A) He said I could choose between them, but I said it didn't matter to me.
- B) He said I had to choose, but I didn't want to.
- C) It was up to me to choose between them, but I really didn't want to.
- D) He wanted me to choose for him and I agreed to do so.
- E) I would have done the choosing if they had asked me to.

2005 Kasım 2005

The report did not get a favourable reception largely because it called for massive increases in defence spending.

- A) The unfavourable report on defence spending showed convincingly that vast sums of money had been wasted.
- B) The report failed to please for the obvious reason that it recommended an increase in expenditure for defence purposes.
- C) The extra expenditure for defence purposes is what made the report so unpopular in many quarters.
- D) The main reason why the report met with so little approval was on account of the vast increases in expenditure it demanded for defence purposes.
- E) The report was quite unacceptable on account of the fact that the recommended increases in defence spending were quite unrealistic.

2005 Kasım 2005

The report did not get a favourable reception largely because it called for massive increases in defence spending.

- A) The unfavourable report on defence spending showed convincingly that vast sums of money had been wasted.
- B) The report failed to please for the obvious reason that it recommended an increase in expenditure for defence purposes.
- C) The extra expenditure for defence purposes is what made the report so unpopular in many quarters.
- D) The main reason why the report met with so little approval was on account of the vast increases in expenditure it demanded for defence purposes.**
- E) The report was quite unacceptable on account of the fact that the recommended increases in defence spending were quite unrealistic.

More market research on the likelihood of the success of such an item is definitely called for before we invest more time, money or effort in it.

- A) Once market research findings suggest it is likely that this article will sell well, we will definitely start to invest more time, money and effort in it.
- B) A great deal of time, money and effort has already been invested in this particular item, but market research findings are not very positive as to the likelihood of its success.
- C) We really must not invest more time, money or effort in this particular item until market research provides us with more grounds for believing that it will sell.
- D) Unless market research comes up with some really good proof that such an article will market well, we must stop investing so much time, money and energy in it.
- E) We cannot go on investing time, money and energy in a product of this nature while market research findings regarding its selling potentiality are so dubious.

More market research on the likelihood of the success of such an item is definitely called for before we invest more time, money or effort in it.

- A) Once market research findings suggest it is likely that this article will sell well, we will definitely start to invest more time, money and effort in it.
- B) A great deal of time, money and effort has already been invested in this particular item, but market research findings are not very positive as to the likelihood of its success.
- C) We really must not invest more time, money or effort in this particular item until market research provides us with more grounds for believing that it will sell.
- D) Unless market research comes up with some really good proof that such an article will market well, we must stop investing so much time, money and energy in it.
- E) We cannot go on investing time, money and energy in a product of this nature while market research findings regarding its selling potentiality are so dubious.

In relation to the size of the population, the commerce of the mainland colonies of America at this time was unusually large.

- A) At this period, the commercial activities of the mainland colonies of America were considerable, even though the population was increasingly only slow.
- B) As the population of mainland colonies of America at this time was small, their trading activities were comparatively large.
- C) Considering how small the population of the mainland colonies of America was at this time, the variety of their trading activities was quite surprising.
- D) If the size of the population is taken into consideration, the trading activities of the mainland colonies of America in this period were remarkably extensive.
- E) The commerce of the mainland colonies of America at this time increased as quickly as the population increased.

In relation to the size of the population, the commerce of the mainland colonies of America at this time was unusually large.

- A) At this period, the commercial activities of the mainland colonies of America were considerable, even though the population was increasingly only slow.
- B) As the population of mainland colonies of America at this time was small, their trading activities were comparatively large.
- C) Considering how small the population of the mainland colonies of America was at this time, the variety of their trading activities was quite surprising.
- D) If the size of the population is taken into consideration, the trading activities of the mainland colonies of America in this period were remarkably extensive.**
- E) The commerce of the mainland colonies of America at this time increased as quickly as the population increased.

It was not till the time of Shakespeare that companies of players emerged who made the stage their profession.

- A) Before the age of Shakespeare companies of professional actors were already beginning to appear.
- B) By Shakespeare's time there were already groups of actors whose theatrical activities were conducted on professional lines.
- C) The actors of Shakespeare's time were professionals and organized themselves into companies.
- D) By the age of Shakespeare, acting had become a profession and the players were grouped into various companies.
- E) Companies of players who made a profession of acting came into being for the first time in the age of Shakespeare.

It was not till the time of Shakespeare that companies of players emerged who made the stage their profession.

- A) Before the age of Shakespeare companies of professional actors were already beginning to appear.
- B) By Shakespeare's time there were already groups of actors whose theatrical activities were conducted on professional lines.
- C) The actors of Shakespeare's time were professionals and organized themselves into companies.
- D) By the age of Shakespeare, acting had become a profession and the players were grouped into various companies.
- E) Companies of players who made a profession of acting came into being for the first time in the age of Shakespeare.**

If the others had taken sensible precautions like we did, this tragedy need never have happened.

- A) Their tiresome behavior meant that we were all inevitably involved in the tragedy.
- B) if they had not behaved so foolishly, they would not have involved us, either, in this tragedy.
- C) The tragedy is that this could have been avoided if only they had all controlled their emotions.
- D) This tragic result could have been avoided, but, unlike us, the rest of them behaved rashly.
- E) If only they would follow our example and behave in a reasonable manner, all this suffering could be avoided.

If the others had taken sensible precautions like we did, this tragedy need never have happened.

- A) Their tiresome behavior meant that we were all inevitably involved in the tragedy.
- B) if they had not behaved so foolishly, they would not have involved us, either, in this tragedy.
- C) The tragedy is that this could have been avoided if only they had all controlled their emotions.
- D) This tragic result could have been avoided, but, unlike us, the rest of them behaved rashly.
- E) If only they would follow our example and behave in a reasonable manner, all this suffering could be avoided.

The harnessing of the wind to generate electricity dates back to 1890, but few notable advances were made until 1970 when energy prices began to rise fast.

- A) In 1890 a few efforts were made to produce electricity from wind power, but it was only in 1970 when energy prices rose steeply that such a scheme was taken seriously.
- B) In 1970, when there was a sudden increase in energy prices, efforts were made to harness the power of the wind for the generation of electricity for the first time since 1890.
- C) It was in 1890 that the wind was first used to generate electricity, but it was only in 1970 when the energy prices started rise sharply that real advances were made.
- D) Between 1890 and 1970 various attempts were made to harness the power of the wind as the rising prices of energy made this desirable.
- E) Impressive advances in the generation of electricity from wind power coincided with rising energy prices in 1970, but the practice actually dates back 10 1890.

The harnessing of the wind to generate electricity dates back to 1890, but few notable advances were made until 1970 when energy prices began to rise fast.

- A) In 1890 a few efforts were made to produce electricity from wind power, but it was only in 1970 when energy prices rose steeply that such a scheme was taken seriously.
- B) In 1970, when there was a sudden increase in energy prices, efforts were made to harness the power of the wind for the generation of electricity for the first time since 1890.
- C) It was in 1890 that the wind was first used to generate electricity, but it was only in 1970 when the energy prices started rise sharply that real advances were made.
- D) Between 1890 and 1970 various attempts were made to harness the power of the wind as the rising prices of energy made this desirable.
- E) Impressive advances in the generation of electricity from wind power coincided with rising energy prices in 1970, but the practice actually dates back 10 1890.**

2006 Mayıs KPDS

Find the way he habitually orders people about quite objectionable.

- A) If he persists in giving orders in this manner, I will be forced to show my resentment.
- B) If he ordered me about like that, I'd certainly object on every occasion.
- C) I'm always on the offensive when he starts giving orders to everyone.
- D) He persistently orders people around which I find really offensive.
- E) I always get upset when he starts giving orders to the people around him.

2006 Mayıs KPDS

Find the way he habitually orders people about quite objectionable.

- A) If he persists in giving orders in this manner, I will be forced to show my resentment.
- B) If he ordered me about like that, I'd certainly object on every occasion.
- C) I'm always on the offensive when he starts giving orders to everyone.
- D) He persistently orders people around which I find really offensive.**
- E) I always get upset when he starts giving orders to the people around him.

At first glance, Chinese students appear as eager as ever to study in the US.

- A) On the surface it seems that there is no decline in the desire of Chinese students to get educated in the US.
- B) Apparently, Chinese students are increasingly keen to continue their studies in the US.
- C) To all outward appearances, Chinese students are no less eager than they used to be to go to the US.
- D) Apparently, as long as Chinese students are eager to study in the US, they'll do so.
- E) It seems as if Chinese students are still equally keen to study in the US.

At first glance, Chinese students appear as eager as ever to study in the US.

- A) On the surface it seems that there is no decline in the desire of Chinese students to get educated in the US.
- B) Apparently, Chinese students are increasingly keen to continue their studies in the US.
- C) To all outward appearances, Chinese students are no less eager than they used to be to go to the US.
- D) Apparently, as long as Chinese students are eager to study in the US, they'll do so.
- E) It seems as if Chinese students are still equally keen to study in the US.

Getting a law passed is one thing but getting it enforced is quite another thing.

- A) The law has already been passed, but I suspect it won't be easy to implement it.
- B) Once the law has been passed, it will be easy enough to put it into effect.
- C) If the law has been passed, it will soon come into effect.
- D) The law has been passed and will soon be enforced.
- E) The passing of a law and the implementing of it are two very different things.

Getting a law passed is one thing but getting it enforced is quite another thing.

- A) The law has already been passed, but I suspect it won't be easy to implement it.
- B) Once the law has been passed, it will be easy enough to put it into effect.
- C) If the law has been passed, it will soon come into effect.
- D) The law has been passed and will soon be enforced.
- E) The passing of a law and the implementing of it are two very different things.**

An enduring illusion of the Americans is that every social imperfection can be corrected simply by passing a law.

- A) Americans can still be deluded into thinking that social problems can be effectively overcome by passing laws.
- B) A continuing misconception of the Americans is that all it takes to rectify a social shortcoming is the passing of a law.
- C) Among the recurring delusions of Americans is the idea that, by passing laws, a remedy can be found for all social grievances.
- D) Americans can easily be tricked into believing that all social wrongs can be righted by the passing of laws.
- E) The erroneous belief that social defects can easily be overcome by the passing of laws still persists among the people of America.

An enduring illusion of the Americans is that every social imperfection can be corrected simply by passing a law.

- A) Americans can still be deluded into thinking that social problems can be effectively overcome by passing laws.
- B) A continuing misconception of the Americans is that all it takes to rectify a social shortcoming is the passing of a law.**
- C) Among the recurring delusions of Americans is the idea that, by passing laws, a remedy can be found for all social grievances.
- D) Americans can easily be tricked into believing that all social wrongs can be righted by the passing of laws.
- E) The erroneous belief that social defects can easily be overcome by the passing of laws still persists among the people of America.

Great or notorious leaders seem to have unusual and distinctive capabilities that mark them off from the rest of us.

- A) Leaders, whether they are remarkable for good or evil, are different from the rest of the world on account of their rare potential.
- B) It is the distinctive quality of uniqueness that marks the great and the notorious leaders alike, and that sets them off from the rest of us.
- C) Leaders, both illustrious and infamous ones, are apparently endowed with rare and remarkable capacities that distinguish them from other people.
- D) Both the eminent and the notorious leaders of the world are set apart from the rest of mankind on account of their rare abilities.
- E) It is on account of their remarkable capabilities that the great and the disreputable leaders alike, are so different from the rest of mankind.

Great or notorious leaders seem to have unusual and distinctive capabilities that mark them off from the rest of us.

- A) Leaders, whether they are remarkable for good or evil, are different from the rest of the world on account of their rare potential.
- B) It is the distinctive quality of uniqueness that marks the great and the notorious leaders alike, and that sets them off from the rest of us.
- C) Leaders, both illustrious and infamous ones, are apparently endowed with rare and remarkable capacities that distinguish them from other people.
- D) Both the eminent and the notorious leaders of the world are set apart from the rest of mankind on account of their rare abilities.
- E) It is on account of their remarkable capabilities that the great and the disreputable leaders alike, are so different from the rest of mankind.

Of all the decisions a free people must face, the question of war or peace is the most crucial.

- A) A free people is never confronted by a more momentous choice than that of war or peace.
- B) The choice of war or peace is a critical one, but all free people do, on occasion, have to face it.
- C) The issue of war or peace is a vital one but free people sometimes have to come up against it.
- D) When confronted with the choice of war or peace free people realize it is the most momentous of all issues.
- E) The most critical choice that a free people is ever called upon to make concerns the issue of war or peace.

Of all the decisions a free people must face, the question of war or peace is the most crucial.

- A) A free people is never confronted by a more momentous choice than that of war or peace.
- B) The choice of war or peace is a critical one, but all free people do, on occasion, have to face it.
- C) The issue of war or peace is a vital one but free people sometimes have to come up against it.
- D) When confronted with the choice of war or peace free people realize it is the most momentous of all issues.
- E) The most critical choice that a free people is ever called upon to make concerns the issue of war or peace.**

2006 Kasım KPDS

Visitors to the country are often struck by the warmth and hospitality of its people.

- A) The inhabitants of the country are quite courteous and kind, which is why so many people want to visit there.
- B) What always amazes the natives of the country is the graciousness and geniality of the travellers there.
- C) The thing about the people visiting the country is that they dislike being surprised.
- D) The friendliness and generosity of the country's inhabitants frequently impress tourists.
- E) The country's natives are especially friendly and helpful to tourists, which greatly surprised us all.

2006 Kasım KPDS

Visitors to the country are often struck by the warmth and hospitality of its people.

- A) The inhabitants of the country are quite courteous and kind, which is why so many people want to visit there.
- B) What always amazes the natives of the country is the graciousness and geniality of the travellers there.
- C) The thing about the people visiting the country is that they dislike being surprised.
- D) The friendliness and generosity of the country's inhabitants frequently impress tourists.**
- E) The country's natives are especially friendly and helpful to tourists, which greatly surprised us all.

Today we are more prosperous and have better relationships across the generations than ever before.

- A) I think people today have more money than they used to, but inter-generational relationships have suffered as a consequence.
- B) In the past there used to be more prosperity and better inter-generational communication.
- C) People these days are better off financially and there is better communication between different age groups than at any time in the past.
- D) These days we are better at establishing trust between people than we used to be, although we may lack financial resources.
- E) Nowadays people think that relationships and trust between generations are more important than wealth.

Today we are more prosperous and have better relationships across the generations than ever before.

- A) I think people today have more money than they used to, but inter-generational relationships have suffered as a consequence.
- B) In the past there used to be more prosperity and better inter-generational communication.
- C) People these days are better off financially and there is better communication between different age groups than at any time in the past.
- D) These days we are better at establishing trust between people than we used to be, although we may lack financial resources.
- E) Nowadays people think that relationships and trust between generations are more important than wealth.

On seeing the new shopping centre for the first time I wondered whether it would succeed, with all the other shops already in the neighbourhood.

- A) I'm sure the new shopping centre will make a profit, because it is much nicer than the other shops nearby.
- B) Because there were already many shops in the area, when I first noticed it I wasn't sure if the new shopping centre would do well.
- C) Due to the lack of shops in the area, I couldn't understand why the new shopping centre wasn't successful from the beginning.
- D) There are quite a few shops in the neighbourhood, so the new shopping centre will face stiff competition.
- E) I don't know why they built a new shopping centre in our neighbourhood; there was certainly no need for one.

On seeing the new shopping centre for the first time I wondered whether it would succeed, with all the other shops already in the neighbourhood.

- A) I'm sure the new shopping centre will make a profit, because it is much nicer than the other shops nearby.
- B) Because there were already many shops in the area, when I first noticed it I wasn't sure if the new shopping centre would do well.**
- C) Due to the lack of shops in the area, I couldn't understand why the new shopping centre wasn't successful from the beginning.
- D) There are quite a few shops in the neighbourhood, so the new shopping centre will face stiff competition.
- E) I don't know why they built a new shopping centre in our neighbourhood; there was certainly no need for one.

A recent survey regarding new engineering graduates revealed that these graduates lack communication skills.

- A) New engineering graduates are not as good at communicating as their predecessors, according to the results of a recent survey.
- B) A deficiency in communicative skills was the most common complaint about new engineering graduates, according to a recent survey.
- C) The fact that recent engineering graduates do not have the ability to make themselves understood was made clear by a new survey.
- D) The results of a new survey on engineering graduates suggest that the most recent of these graduates are only average communicators.
- E) Good communication skills were rated in a recent survey as the most sought-after quality in new engineering graduates.

A recent survey regarding new engineering graduates revealed that these graduates lack communication skills.

- A) New engineering graduates are not as good at communicating as their predecessors, according to the results of a recent survey.
- B) A deficiency in communicative skills was the most common complaint about new engineering graduates, according to a recent survey.
- C) The fact that recent engineering graduates do not have the ability to make themselves understood was made clear by a new survey.**
- D) The results of a new survey on engineering graduates suggest that the most recent of these graduates are only average communicators.
- E) Good communication skills were rated in a recent survey as the most sought-after quality in new engineering graduates.

Until recently people felt that Nigerian ministers were being too optimistic, but there is now no question that the country's financial position is growing steadily stronger.

- A) It is now clear that Nigeria's economy is in a strong upward cycle but previously people doubted the hopeful attitude of Nigerian ministers.
- B) Nigerian ministers today have no apprehensions about their country's financial status, as it is plain that it is constantly getting better.
- C) In the past, even though Nigeria's economic status was constantly improving, people were often mistrustful of its ministers' confident views.
- D) Though Nigerian ministers were previously sceptical of positive ideas about their country's financial status, it has become obvious that its economy is advancing day by day.
- E) Today we see that Nigeria is progressing economically, but in the recent past, this was not the case and economists were wary of the optimistic views of its leaders.

Until recently people felt that Nigerian ministers were being too optimistic, but there is now no question that the country's financial position is growing steadily stronger.

- A) It is now clear that Nigeria's economy is in a strong upward cycle but previously people doubted the hopeful attitude of Nigerian ministers.
- B) Nigerian ministers today have no apprehensions about their country's financial status, as it is plain that it is constantly getting better.
- C) In the past, even though Nigeria's economic status was constantly improving, people were often mistrustful of its ministers' confident views.
- D) Though Nigerian ministers were previously sceptical of positive ideas about their country's financial status, it has become obvious that its economy is advancing day by day.
- E) Today we see that Nigeria is progressing economically, but in the recent past, this was not the case and economists were wary of the optimistic views of its leaders.

It's only now that she understands how unhappy she was during her twenties.

- A) Despite the fact that her twenties were not a happy time for her, she now understands how to be happy.
- B) What makes her regretful is that, in her twenties, she could not be happy at all.
- C) Having been unhappy during her twenties, she is now a very understanding person.
- D) She was terribly unhappy during her twenties, but she has only just realized it.
- E) She now realizes that she must come to terms with the unhappiness she faced in her twenties.

It's only now that she understands how unhappy she was during her twenties.

- A) Despite the fact that her twenties were not a happy time for her, she now understands how to be happy.
- B) What makes her regretful is that, in her twenties, she could not be happy at all.
- C) Having been unhappy during her twenties, she is now a very understanding person.
- D) She was terribly unhappy during her twenties, but she has only just realized it.**
- E) She now realizes that she must come to terms with the unhappiness she faced in her twenties.

2007 Mayıs KPDS

No other building embodies the history of Paris more than does the famous cathedral of Notre-Dame.

- A) Of all the great buildings of Paris, the cathedral of Notre-Dame holds a very special place among the people.
- B) The only building in Paris that is of any real significance is surely the magnificent cathedral of Notre-Dame.
- C) Of all the buildings in Paris, it is the celebrated cathedral of Notre-Dame that most truly represents the past of that city.
- D) Except for the famous cathedral of Notre-Dame, none of the buildings of Paris are historically representative.
- E) With the exception of the renowned Notre-Dame, few of the buildings of Paris are in anyway remarkable.

2007 Mayıs KPDS

No other building embodies the history of Paris more than does the famous cathedral of Notre-Dame.

- A) Of all the great buildings of Paris, the cathedral of Notre-Dame holds a very special place among the people.
- B) The only building in Paris that is of any real significance is surely the magnificent cathedral of Notre-Dame.
- C) Of all the buildings in Paris, it is the celebrated cathedral of Notre-Dame that most truly represents the past of that city.
- D) Except for the famous cathedral of Notre-Dame, none of the buildings of Paris are historically representative.
- E) With the exception of the renowned Notre-Dame, few of the buildings of Paris are in anyway remarkable.

The north of Italy is directly responsible for the country's place among the world's top industrial nations.

- A) Italy's northern regions are well-known as one of the most industrialized areas in the world.
- B) It is entirely the northern part of the country that has earned Italy a prominent position among the world's industrial nations.
- C) In Italy, industry is focused in the north, but nevertheless she is still one of the world's top industrial nations.
- D) Italy is one of the world's top industrial countries even though all the industrial activities are concentrated in the north.
- E) Italy is one of the few countries in the industrial world where only one region, the north, is industrialized.

The north of Italy is directly responsible for the country's place among the world's top industrial nations.

A) Italy's northern regions are well-known as one of the most industrialized areas in the world.

B) It is entirely the northern part of the country that has earned Italy a prominent position among the world's industrial nations.

C) In Italy, industry is focused in the north, but nevertheless she is still one of the world's top industrial nations.

D) Italy is one of the world's top industrial countries even though all the industrial activities are concentrated in the north.

E) Italy is one of the few countries in the industrial world where only one region, the north, is industrialized.

Although for many individuals, personal ethics are rooted in religious beliefs, this is not true for everyone.

- A) Each individual has his own ethical standards and these always reflect his religious beliefs.
- B) Everyone has his own ethical code which may or may not have a religious foundation.
- C) With most people religious beliefs and ethical standards are largely in harmony, at least in most situations.
- D) There is a religious basis to the special ethical code of many people, but not, by any means, of all people.
- E) Ethical standards usually effect religious beliefs but there are certain rare exceptions.

Although for many individuals, personal ethics are rooted in religious beliefs, this is not true for everyone.

- A) Each individual has his own ethical standards and these always reflect his religious beliefs.
- B) Everyone has his own ethical code which may or may not have a religious foundation.
- C) With most people religious beliefs and ethical standards are largely in harmony, at least in most situations.
- D) There is a religious basis to the special ethical code of many people, but not, by any means, of all people.**
- E) Ethical standards usually effect religious beliefs but there are certain rare exceptions.

Her aquatic undertakings captured the public imagination and brought her unexpected fame.

- A) Her investigations into life in the oceans earned her the admiration of the general public.
- B) Her underwater adventures appealed to the general public and soon she became quite famous.
- C) As her understanding of the sea-bed grew she attracted considerable attention and even became famous.
- D) She contributed greatly to our knowledge of aquatic life and deserves her fame.
- E) People were enthralled by her undersea missions and, surprisingly, she became famous.

Her aquatic undertakings captured the public imagination and brought her unexpected fame.

- A) Her investigations into life in the oceans earned her the admiration of the general public.
- B) Her underwater adventures appealed to the general public and soon she became quite famous.
- C) As her understanding of the sea-bed grew she attracted considerable attention and even became famous.
- D) She contributed greatly to our knowledge of aquatic life and deserves her fame.
- E) People were enthralled by her undersea missions and, surprisingly, she became famous.

The 1980s brought a surge of new interest in expanding the definition of intelligence.

- A) Efforts to widen the definition of intelligence are immensely characteristic of the 1980s.
- B) It was during the 1980s that the definition of intelligence attracted some attention.
- C) During the 1980s the desire to broaden the definition of intelligence re-appeared with compelling force.
- D) With the 1980s radical new definitions of intelligence suddenly and unexpectedly came into being.
- E) With the 1980s came the compulsive desire to narrow the definitions of intelligence.

The 1980s brought a surge of new interest in expanding the definition of intelligence.

- A) Efforts to widen the definition of intelligence are immensely characteristic of the 1980s.
- B) It was during the 1980s that the definition of intelligence attracted some attention.
- C) During the 1980s the desire to broaden the definition of intelligence re-appeared with compelling force.
- D) With the 1980s radical new definitions of intelligence suddenly and unexpectedly came into being.
- E) With the 1980s came the compulsive desire to narrow the definitions of intelligence.

An engineer must attempt to foresee possible misuses of a product by a consumer, and take this into account in his design.

- A) When designing a product an engineer should consider how a consumer might misuse it, and adjust the design accordingly.
- B) An engineer should never forget that his products will be misused and so he must make them as safe as possible.
- C) In designing a product, an engineer should remember that it will most likely be misused by consumers unless his design prevents this.
- D) An engineer should design products that consumers cannot possibly misuse.
- E) Engineers know that, however well a product has been designed, consumers will always find a way to misuse it.

An engineer must attempt to foresee possible misuses of a product by a consumer, and take this into account in his design.

- A) When designing a product an engineer should consider how a consumer might misuse it, and adjust the design accordingly.
- B) An engineer should never forget that his products will be misused and so he must make them as safe as possible.
- C) In designing a product, an engineer should remember that it will most likely be misused by consumers unless his design prevents this.
- D) An engineer should design products that consumers cannot possibly misuse.
- E) Engineers know that, however well a product has been designed, consumers will always find a way to misuse it.

2007 Kasım KPDS

Clinton is said to be charismatic because he seems to embody the virtue of caring when he speaks.

- A) Because people are very impressed by what Clinton says, they admire him and think that he has a great deal of charisma.
- B) Because, through his speech, Clinton can move people, they believe that charisma is a distinctive quality of his character.
- C) Since in addressing people Clinton appears to be genuinely concerned, it is said that he has charisma.
- D) People are always very concerned when Clinton addresses them, and so they regard him as a very charismatic person.
- E) When Clinton addresses people, he arouses their feelings so much that they admire him for his charismatic personality.

2007 Kasım KPDS

Clinton is said to be charismatic because he seems to embody the virtue of caring when he speaks.

- A) Because people are very impressed by what Clinton says, they admire him and think that he has a great deal of charisma.
- B) Because, through his speech, Clinton can move people, they believe that charisma is a distinctive quality of his character.
- C) Since in addressing people Clinton appears to be genuinely concerned, it is said that he has charisma.**
- D) People are always very concerned when Clinton addresses them, and so they regard him as a very charismatic person.
- E) When Clinton addresses people, he arouses their feelings so much that they admire him for his charismatic personality.

According to de-miners, up to 90 per cent of their time is spent combing areas that ultimately prove to be free of mines.

- A) De-miners point out that they spend almost all of their time searching thoroughly for mines in areas which, in the end, turn out to be without them.
- B) As de-miners have pointed out, the search for mines in areas which in fact do not have any mines usually takes quite a long time.
- C) As far as de-miners are concerned, a lot of time is needed to undertake a search for mines in areas where it is almost impossible to discover them.
- D) As we learn from de-miners, it takes some time to look for mines in areas in which one discovers that actually there are no mines.
- E) For de-miners, it takes little time to search for mines in areas which in fact do not have them.

According to de-miners, up to 90 per cent of their time is spent combing areas that ultimately prove to be free of mines.

- A) De-miners point out that they spend almost all of their time searching thoroughly for mines in areas which, in the end, turn out to be without them.
- B) As de-miners have pointed out, the search for mines in areas which in fact do not have any mines usually takes quite a long time.
- C) As far as de-miners are concerned, a lot of time is needed to undertake a search for mines in areas where it is almost impossible to discover them.
- D) As we learn from de-miners, it takes some time to look for mines in areas in which one discovers that actually there are no mines.
- E) For de-miners, it takes little time to search for mines in areas which in fact do not have them.

Libya is almost all desert with the exception of the cities of Tripoli and Benghazi, which traditionally have had little in common.

- A) Libya is so covered by desert that it has only the cities of Tripoli and Benghazi, which are totally different from each other.
- B) If one leaves out Tripoli and Benghazi, cities historically almost completely unlike each other, nearly all of Libya is covered by desert.
- C) Libya's cities of Tripoli and Benghazi, which do not share a common tradition, are not affected by the desert which completely covers the country.
- D) Since Libya's cities of Tripoli and Benghazi, which have little shared tradition, are situated on the coast, the rest of the country is completely covered by desert.
- E) Because Libya is covered by desert, its cities of Tripoli and Benghazi, which do not have a common historical heritage, are situated by the sea.

Libya is almost all desert with the exception of the cities of Tripoli and Benghazi, which traditionally have had little in common.

- A) Libya is so covered by desert that it has only the cities of Tripoli and Benghazi, which are totally different from each other.
- B) If one leaves out Tripoli and Benghazi, cities historically almost completely unlike each other, nearly all of Libya is covered by desert.**
- C) Libya's cities of Tripoli and Benghazi, which do not share a common tradition, are not affected by the desert which completely covers the country.
- D) Since Libya's cities of Tripoli and Benghazi, which have little shared tradition, are situated on the coast, the rest of the country is completely covered by desert.
- E) Because Libya is covered by desert, its cities of Tripoli and Benghazi, which do not have a common historical heritage, are situated by the sea.

Critics have disagreed as to whether Antigone or Creon is the protagonist of Sophocles' play *Antigone*.

- A) The question whether the main character in *Antigone*, which is a play by Sophocles, is Antigone or Creon is a matter of controversy among critics.
- B) As regards Sophocles' play *Antigone*, critics have pointed out that it is not certain whether Antigone or Creon is a more important character.
- C) To what extent Antigone or Creon becomes the leading character in Sophocles' *Antigone* has led critics into a futile discussion.
- D) According to various critical views, in his play *Antigone*, Sophocles does not make it clear whether Antigone or Creon is the most important character.
- E) There is much controversy among critics that, in his play *Antigone*, Sophocles has failed to make Antigone or Creon the leading character.

Critics have disagreed as to whether Antigone or Creon is the protagonist of Sophocles' play *Antigone*.

- A) The question whether the main character in *Antigone*, which is a play by Sophocles, is Antigone or Creon is a matter of controversy among critics.
- B) As regards Sophocles' play *Antigone*, critics have pointed out that it is not certain whether Antigone or Creon is a more important character.
- C) To what extent Antigone or Creon becomes the leading character in Sophocles' *Antigone* has led critics into a futile discussion.
- D) According to various critical views, in his play *Antigone*, Sophocles does not make it clear whether Antigone or Creon is the most important character.
- E) There is much controversy among critics that, in his play *Antigone*, Sophocles has failed to make Antigone or Creon the leading character.

Over the years researchers have learned a lot about how and why cancer forms.

- A) Through their research into cancer, scientists have finally discovered the causes of the disease and suggested various forms of treatment.
- B) For many years, scientists have carried out much research into different types of cancer and are now able to discuss them fully.
- C) It has taken a long time for scientists to find out about various kinds of cancer and suggest different methods of treatment.
- D) For many years, cancer research has been a serious concern for researchers, who are now able to explain the causes of this disease.
- E) Those who are involved in cancer research have, over time, come to know much about the ways and causes of the disease's development.

Over the years researchers have learned a lot about how and why cancer forms.

- A) Through their research into cancer, scientists have finally discovered the causes of the disease and suggested various forms of treatment.
- B) For many years, scientists have carried out much research into different types of cancer and are now able to discuss them fully.
- C) It has taken a long time for scientists to find out about various kinds of cancer and suggest different methods of treatment.
- D) For many years, cancer research has been a serious concern for researchers, who are now able to explain the causes of this disease.
- E) Those who are involved in cancer research have, over time, come to know much about the ways and causes of the disease's development.

Stopping the international obesity epidemic is as tough a problem as any now facing public-health officials.

- A) Public-health officials are trying hard, as they do with any other problem, to prevent the spread of obesity throughout the world.
- B) Public-health officials are finding it very hard to prevent obesity throughout the world, which is very serious like any other problem that concerns them.
- C) Obesity is so common throughout the world that its prevention is a very difficult problem for health-officials, who are already dealing with other problems.
- D) For public-health officials, the prevention of obesity, which is widespread throughout the world, is an extremely difficult problem like any other they are currently concerned with.
- E) It is not so challenging a task for public-health officials, who are already dealing with many serious problems, to prevent obesity in the world.

Stopping the international obesity epidemic is as tough a problem as any now facing public-health officials.

- A) Public-health officials are trying hard, as they do with any other problem, to prevent the spread of obesity throughout the world.
- B) Public-health officials are finding it very hard to prevent obesity throughout the world, which is very serious like any other problem that concerns them.
- C) Obesity is so common throughout the world that its prevention is a very difficult problem for health-officials, who are already dealing with other problems.
- D) For public-health officials, the prevention of obesity, which is widespread throughout the world, is an extremely difficult problem like any other they are currently concerned with.
- E) It is not so challenging a task for public-health officials, who are already dealing with many serious problems, to prevent obesity in the world.