
Part 1
Reading

You are going to read a newspaper article. For questions 1-6, choose the answer (1, 2, 3 or 4) which you think fits best according to the text.
[bookmark: bookmark1]Indoor Pollution
Since the early eighties we have been only too aware of the devastating effects of large-scale environmental pollution. Such pollution is generally the result of poor government planning in many developing nations or the short-sighted, selfish policies of the already industrialised countries which encourage a minority of the world's population to squander the majority of its natural resources.
While events such as the deforestation of the Amazon jungle or the nuclear disaster in Chernobyl continue to receive high media exposure, as do acts of environmental sabotage, it must be remembered that not all pollution is on this grand scale. A large proportion of the world's pollution has its source much closer to home. The recent spillage of crude oil from an oil tanker accidentally discharging its cargo straight into Sydney Harbour not only caused serious damage to the harbour foreshores but also created severely toxic fumes which hung over the suburbs for days and left the angry residents wondering how such a disaster could have been allowed to happen.
Avoiding pollution can be a full- time job. Try not to inhale traffic fumes; keep away from chemical plants and building-sites; wear a mask when cycling. It is enough to make you want to stay at home. But that, according to a growing body of scientific evidence, would also be a bad idea. Research shows that levels of pollutants such as hazardous gases, particulate matter and other chemical 'nasties' are usually higher indoors than out, even in the mostpolluted cities. Since the average American spends 18 hours indoors for every hour outside, it looks as though many environmentalists may be attacking the wrong target.
The latest study, conducted by two environmental engineers, Richard Corsi and Cynthia Howard-Reed, of the University of Texas in Austin, and published in Environmental Science and Technology, suggests that it is the process of keeping clean that may be making indoor pollution worse. The researchers found that baths, showers, dishwashers and washing machines can all be significant sources of indoor pollution, because they extract trace amounts of chemicals from the water that they use and transfer them to the air.
Nearly all public water supplies contain very low concentrations of toxic chemicals, most ofthem left over from the otherwise beneficial process of chlorination. Dr. Corsi wondered whether they stay there when water is used, or whether they end up in the air that people breathe. The team conducted a series of experiments in which known quantities of five such chemicals were mixed with water and passed through a dishwasher, a washing machine, a shower head inside a shower stall or a tap in a bath, all inside a specially designed chamber. The levels of chemicals in the effluent water and in the air extracted from the chamber were then measured to see how much of each chemical had been transferred from the water into the air.
The degree to which the most volatile elements could be removed from the water, a process known as chemical stripping, depended on a wide range of factors, including the volatility of the chemical, the temperature of the water and the surface area available for transfer. Dishwashers were found to be particularly effective: the high-temperature spray, splashing against the crockery and cutlery, results in a nasty plume of toxic chemicals that escapes when the door is opened at the end of the cycle.
In fact, in many cases, the degree of exposure to toxic chemicals in tap water by inhalation is comparable to the exposure that would result from drinking the stuff. This is significant because many people are so concerned about water-borne pollutants that they drink only bottled water, worldwide sales of which are forecast to reach $72 billion by next year. D. Corsi's results suggest thatthey are being exposed to such pollutants anyway simply by breathing at home.
The aim of such research is not, however, to encourage the use of gas masks when unloading the washing. Instead, it is to bring a sense of perspective to the debate about pollution. According to DrCorsi, disproportionate effort is wasted campaigning against certain forms of outdoor pollution, when there is as much or more cause for concern indoors, right under people's noses.
Using gas cookers or burning candles, for example, both result in indoor levels of carbon monoxide and particulate matter that are just as high as those to be found outside, amid heavy traffic. Overcrowded classrooms whose ventilation systems were designed for smaller numbers of children frequently contain levels of carbon dioxide that would be regarded as unacceptable on board a submarine. 'New car smell' is the result of high levels of toxic chemicals, not cleanliness. Laser printers, computers, carpets and paints all contribute to the noxious indoor mix.
The implications of indoor pollution for health are unclear. But before worrying about the problems caused by large-scale industry, it makes sense to consider the small-scale pollution at home and welcome international debate about this. Scientists investigating indoor pollution will gather next month in Edinburgh at the Indoor Air conference to discuss the problem. Perhaps unwisely, the meeting is being held indoors.

1	In the first paragraph, the writer argues that pollution
1)	has increased since the eighties.
2)	is at its worst in industrialised countries.
3)	results from poor relations between nations.
4)	is caused by human self-interest.
2	The Sydney Harbour oil spill was the result of a
1)	ship refuelling in the harbour.
2)	tanker pumping oil into the sea.
3)	collision between two oil tankers.
4)	deliberate act of sabotage.
3	In the 3rd paragraph the writer suggests that
1)	people should avoid working in cities.
2)	Americans spend too little time outdoors.
3)	hazardous gases are concentrated in industrial suburbs.
4)	there are several ways to avoid city pollution.
4	The Corsi research team hypothesised that
1)	toxic chemicals can pass from air to water.
2)	pollution is caused by dishwashers and baths.
3)	city water contains insufficient chlorine.
4)	household appliances are poorly designed.
5	As a result of their experiments, Dr Corsi's team found that
1)	dishwashers are very efficient machines.
2)	tap water is as polluted as bottled water.
3)	indoor pollution rivals outdoor pollution.
4)	gas masks are a useful protective device.
6	Regarding the dangers of pollution, the writer believes that
      1)  there is a need for rational discussion.
     2)  indoor pollution is a recent phenomenon.
     3)  people should worry most about their work environment. 
     4)  industrial pollution causes specific diseases.


Part 2
Use of English
For questions 7 – 21 select the most appropriate word (1 - 4) to complete each gap. Mark the correct number on your answer sheet.

On Your Bike!
If you are getting 7___ up wasting time looking for parking space, my advice to you is to consider the bicycle as an alternative 8 ___ of transport. Cycling is probably the cheapest and healthiest way of getting 9___ in our congested city centres. 10___ it is convenient and environmentally desirable, it can be an unattractive 11___ on a cold wintry morning. It is much easier to 12___ onto a warm nice bus or jump into your car, 13___ the sight of cyclists as they weave their way in and out of the traffic may fill you with 14 ___ as you sit waiting in yet 15___ traffic jam. In spite of the 16___ that worsening pollution is getting many people 17___ , causing more and more health problems, and 18___ it is fashionable to express one’s 19___ of the environmentally safe bicycle, it is hard to 20___ the danger cyclists face  in sharing the road with cars. 21___ cycling is not as risky as it looks at first sight, there are more and more accidents involving cyclists.

	7
	1) tired
	2) irritated 
	3) fed
	4) bored

	8
	1) method
	2) way
	3) means
	4) sort

	9
	1) on	
	2) through
	3) over 
	4) about

	10
	1) Despite
	2) In spite of
	3) Although
	4) Even as

	11
	1) choice 	
	2) advice 
	3) proposal 
	4) transport

	12
	1) enter
	2) sit
	3) travel
	4) get

	13
	1) even
	2) however
	3) though
	4) while

	14
	1) approval
	2) envy 
	3) irritation 
	4) criticism

	15
	1) other
	2) more 
	3) another
	4) longer

	16
	1) truth
	2) reality 
	3) fact
	4) event

	17
	1) round
	2) down
	3) over
	4) together

	18
	1) while
	2) despite 
	3) as
	4) in spite of

	19
	1)favour
	2) agreement 
	3) belief
	4) approval

	20
	1) refuse
	2)  consider 
	3) deny
	4) admit

	21
	1) Even though
	2) However 
	3) Whereas 
	4) While


	

 In each sentence one of the words or phrases (1, 2, 3 or 4) must be changed in order for the sentence to be correct.

22. Passive smoking is defined as the exposure of nonsmoker to environmental tobacco smoke
1) defined 
2) exposure 
3) nonsmoker 
4) environmental

23. Estimates by scientists suggest that only 1 percent of the world’s extinct animals and plants has been identified. 
1) suggest  
2) extinct 
3) has been
4) identified

24. Although France is a predominant Catholic country, it has a large Muslim minority.
1) Although 
2) predominant 
3) it has
4) large

25. As medical costs soar, the idea of a complete physical checkup has come under fire as   both a waste of time or money.
1) As  
2) soar
3) under
4) or

26. Queen Elizabeth prefers have her jewels left in their original setting.
1) have
2) left           
3) their
4) setting

27. A healthy person snores most because the membrane in the nose becomes dry.
1) healthy     
2) most
3) in the nose
4) becomes

28. The Concorde could fly across the Atlantic without refueling and carrying 11 tons of          freight.
1) across
2) without
3) carrying
4) of freight   

29. It should not be assume that the lower the price the happier the buyer.
1) assume
2) the lower     
3) the happier
4) the buyer

30. The rings of Saturn are so distant to be seen from Earth without a telescope.
1) so
2) to be seen
3) Earth  
4) a telescope
[bookmark: _GoBack]


