

PROGRESS CHECK 7

1 Leggi il brano su Nelson Mandela, il grande leader sudafricano, e completalo scegliendo l'alternativa corretta.

Nelson Mandela embodies one of the greatest triumphs of human spirit. He **0** b persecuted, denounced as a traitor and escaped execution after he **1** ____ confined for 27 years in prison. He **2** ____ give up either hope or courage as no prisoner's cell **3** ____ diminish Mandela. We **4** ____ to the greatness of Mandela that a multiracial South Africa was born, not in further bloodshed but in peace and democracy. Mandela made us understand that we **5** ____ forgive if we **6** ____ to be better. Thanks to him, apartheid **7** ____ and racist parties have been defeated. Yet, Mandela hasn't stopped. As he himself says, "many other mountains must **8** ____", from HIV/AIDS to global poverty and education. Mandela wishes the poorest children in the world **9** ____ a stable education in their future to improve the social and economic level of their countries. With his bold optimism, Mandela tells us that "man's goodness is a flame that can **10** ____ but never extinguished."

- | | | | |
|-------------------------------|-----------------|----------------------|----------------------|
| 0 a. has been | b. was | c. is | d. had been |
| 1 a. had been | b. was | c. has been | d. is |
| 2 a. would | b. will | c. wouldn't | d. won't |
| 3 a. could | b. should | c. would | d. ought to |
| 4 a. must | b. owe | c. due | d. need |
| 5 a. would have to | b. should | c. had better | d. must |
| 6 a. would rather | b. want | c. would like | d. would |
| 7 a. has been overcome | b. has overcome | c. had been overcome | d. had overcome |
| 8 a. climb | b. have climbed | c. be climbed | d. have been climbed |
| 9 a. could have had | b. had had | c. would have | d. could have |
| 10 a. hide | b. be hidden | c. have hidden | d. have been hidden |

2 Completa la seconda frase in modo che abbia lo stesso significato della prima. Non puoi usare più di tre parole.

- 0** It's impossible. That boy isn't Jeff. He is blonde and Jeff is red-haired.
That boy *can't be* Jeff. He is blonde and Jeff is red-haired.
- 1** You needn't call Jill. I have just met her and told her about the meeting.
You _____ call Jill. I have just met her and told her about the meeting.
- 2** When Mark got married, his parents gave him a precious gold watch.
When Mark got married, _____ a precious gold watch by his parents.
- 3** Candidates are not supposed to have any electronic devices in their possession during the examinations.
Candidates _____ any electronic devices in their possession during the examinations.
- 4** How embarrassing! I wish he hadn't seen me in that situation!
How embarrassing! What a shame! _____ he hadn't seen me in that situation!
- 5** You need to repair the heating system before winter arrives.
The heating system _____ before winter arrives.
- 6** If you see Mandy, could you tell her to come here as soon as possible?
In case _____ Mandy, could you tell her to come here as soon as possible?

3 Completa la seconda frase in modo che abbia lo stesso significato della prima. Devi usare la parola data senza modificarla e per completare la frase puoi usare da due a cinque parole.

- 0 I didn't have to pick my niece up at school yesterday.
need: I *didn't need to* pick my niece up at school yesterday.
- 1 Children often sing carols at Christmas.
sung: _____ children at Christmas.
- 2 If you work in a department store, sometimes you have to work at weekends, too.
expected: If you work in a department store, sometimes you _____ at weekends, too.
- 3 I prefer going to the mountains to going to the seaside.
rather: I prefer to go to the mountains _____ to the seaside.
- 4 Janet is a very reliable secretary. She should have typed and sent all the letters.
ought: Janet is a very reliable secretary. She _____ and sent all the letters.
- 5 Everybody thinks Melanie has made a big mistake.
thought: Melanie _____ a big mistake.
- 6 Why did you buy another pair of black trousers? You have five pairs of black trousers!
needn't: You _____ another pair of black trousers! You have five pairs of black trousers!

4 Correggi le seguenti frasi solo se necessario. Se la frase è corretta, scrivi "correct".

- | | |
|--|--------------------------|
| 0 Shall you help me? | <i>will you help me?</i> |
| 00 Correction fluid must not be used on answer sheets. | <i>correct</i> |
- | | |
|--|--|
| 1 I'd rather he not to come here today because I have to study. | 5 You don't have to disturb the candidates during the examination. |
| 2 The earthquake is estimated to have killed three hundred people. | 6 By who was the truth discovered? |
| 3 I expected the performance to be much longer. | 7 I wish he would stop with car races! They're too dangerous. |
| 4 Them were promised better jobs by the Prime Minister. | 8 What are you doing here? You'd better go away immediately! |

5 Le condizioni di vita degli eschimesi non sono più quelle di un tempo. Leggi il testo e nello spazio accanto a ogni riga scrivi "correct" se la riga non presenta errori, oppure scrivi la parola che dovrebbe essere eliminata dalla riga.

- | | |
|--|----------------|
| 0 The ability of the Eskimos to survive in the Arctic has long been judged one of the most | <i>correct</i> |
| 00 remarkable adaptations by <u>which</u> man to the hardest environmental conditions. | <i>which</i> |
- 1 In the past, most Eskimos lived in single-room, semisubterranean houses that were made of _____
- 2 wood or of stone. Snow houses were built by few Eskimos and they were be used as winter _____
- 3 homes. In spring they were abandoned, and Eskimos moved into cone-shaped tents. In winter, _____
- 4 the dog sled was the chief means of transport, while in summer the Eskimos used two kinds _____
- 5 of boats. If they had had to go fishing they used the kayak, a small boat for one person, while _____
- 6 the umiak, a larger boat, was used to carry goods or people. Today living conditions have better _____
- 7 become easier. Most Eskimos live in permanent settlements and in many of these electric _____
- 8 power and water are available. In a few areas kayaks and umiaks must are still used, but most _____
- 9 of them have been replaced by boats with outboard motors. Dog sleds are being been replaced _____
- 10 rapidly by gasoline-powered snowmobiles that have made hunting trips faster and easier. _____

6 Leggi il seguente articolo sul rapporto tra le compagnie di assicurazione e i mutamenti delle condizioni climatiche e completalo inserendo una parola in ogni spazio.

Insurance companies **0** owe their fortune to the accuracy of their environmental risk projections, that is the projection that a weather catastrophe **1** _____ occur, the amount of damages **2** _____ to it and, consequently, the sum of money they **3** _____ pay out. As our climate continues to warm up and catastrophic weather events increase, those projections today **4** _____ to be assessed on a new basis. In 2005, for example, it **5** _____ assumed that no more than two Atlantic superstorms **6** _____ occur in one year in the south of the USA. Yet, the projection was wrong. There were three hurricanes and the last one was Hurricane Katrina! The damage caused **7** _____ Katrina was off the charts: 275,000 houses were **8** _____, 10 times the number of houses destroyed by Hurricane Andrew in 1992. This unexpected devastation meant enormous financial losses for the insurance companies that **9** _____ to pay for the damages. That's why today the insurance industry has to take climate change more seriously and better calculate the risks if they **10** _____ to remain competitive in the market.

(Abridged from: *Time*, 13rd November, 2006)

7 Completa il brano che descrive la Torre Eiffel inserendo in ogni spazio una parola formata a partire da quella data a fianco. Non puoi utilizzare la parola così come ti viene assegnata, ma devi modificarla.

The Eiffel Tower was erected in 1889 for the **0** exhibition celebrating the 100th anniversary of the French Revolution. The French engineer Alexandre Gustave Eiffel based his design for the tower on his experience of **1** _____ railway bridges. The 12,000 iron parts of the tower were all prefabricated and **2** _____ for assembly. Then they were put in place very **3** _____ and everything proceeded so smoothly that the tower was completed, except for the **4** _____, in about 26 months. The Eiffel Tower was designed in such a way to offer minimum wind **5** _____. It has been estimated that the structure moves of only 22 cm with hurricane-force winds. The tower has three well-marked stages. The first platform is **6** _____ at 57 meters; the second one is at 115 meters and the third platform is at a **7** _____ of 276 meters. Above this platform are the lantern and the final terrace. In 1959, the **8** _____ of a radio antenna raised the height of the tower from about 300 meters to 320 meters.

(Abridged from: *The Encyclopedia Americana*, Americana Corporation, 1974)

8 Leggi la seguente descrizione di un esperimento scientifico sul rapporto tra attività respiratoria e rischio di infarto. Completa il brano con le parole nel riquadro.

divided • patients • relationship • followed • smoking • ~~wanted~~ • were • slight • stimulation • performed • asked • position

We **0** wanted to perform this study in order to investigate the **1** _____ between breathing activity and the risk of strokes in elderly patients. We selected 94 patients (74 men and 20 women, with an average age of 71 years) and they were **2** _____ into two groups. All subjects abstained from alcohol, beverages containing caffeine, and **3** _____ for at least 24 hours prior to the study. The study was **4** _____ at 8 a.m. with patients lying in a comfortable **5** _____ without any visual or auditory **6** _____. They were **7** _____ to breathe for 1 minute and during this time blood pressure and heart rate were monitored with a blood pressure monitor. Then the **8** _____ were asked to hold their breath for 30 seconds. After the breath-holding period, blood pressure and heart rate **9** _____ recorded again. Changes after the apnea period were **10** _____: 2% to 4% for heart rate and 3% to 4% for blood pressure. Patients were contacted and **11** _____ up for every three months. Seventeen patients (18%) had ischemic events during the year after this experiment.

9 Cosa sai su Gibuti, la piccola repubblica sul Mar Rosso nel Corno d'Africa?
Leggi il brano e completalo inserendo le frasi mancanti al punto giusto.

Djibouti's primary resource is its geographic location, therefore today it is investing heavily in infrastructures **0** *c*. The port has always been the country's economic heart but the railway network, **1** __, is rather poor. Djibouti enjoys direct rail connection only to Ethiopia but, recently, **2** __ and link Djibouti to other African countries, including South Africa. Moreover, Djibouti has good maritime links with nearby Yemen and so **3** __ and an important transshipment centre **4** __.

Technology and telecommunications are improving, too. **5** __: fibre optic networks, generalised Internet, submarines cables, even connected with Great Britain, have become reality. Last but not least, the government wants tourism **6** __ and it is encouraging tourists to come and see an untouched Red Sea reef, sharks and fish you could find nowhere else, volcanoes and desert islands. Naturally, **7** __ where tourists will be able to taste a warm and kind hospitality.

- ☐ **a** some agreements have been contracted out to develop the East African railway
- ☐ **b** to become another major source of income
- ☒ **c** in order to become an important base of trade and businesses
- ☐ **d** it could really become a gateway to Africa, the Middle East and Europe
- ☐ **e** for goods entering and leaving East Africa
- ☐ **f** which should link it to other African countries
- ☐ **g** sleeping in comfortable yet cheap hotels
- ☐ **h** Djibouti wants to become "the Japan of Africa"

10 Traduci le seguenti frasi.

1 "Devo accompagnarti (*drive*) a scuola o prendi l'autobus domani mattina?" "Non preoccuparti, prenderò l'autobus."
2 Se solo avessi ascoltato i consigli (*advice*) della mia amica! Lei aveva capito che quell'agenzia di viaggi non era seria e mi aveva detto di non prenotare il viaggio di nozze con loro. **3** Ti verrà consegnato (*deliver*) il premio (*award*) appena avremo ricevuto l'autorizzazione per inviartelo. **4** "Puoi assaggiare (*taste*) il sugo? Devo aggiungere (*add*) del sale?" "No, è molto buono e non devi aggiungere niente."
5 Si credeva che le due anziane sorelle avessero lasciato tutto ai loro figli, ma si scoprì che avevano lasciato tutto a dei bambini di un povero villaggio in Africa. **6** Vorrei che i miei figli suonassero il piano invece della batteria, così potrei ascoltare della bella musica invece di tutto questo rumore! **7** I giornalisti non dovevano essere informati! La notizia doveva essere confermata prima di essere rivelata. **8** Non avresti dovuto usare quel coltello arrugginito (*rusty*). Avresti potuto ferirti. **9** Nonostante (*Despite*) tutti i miei sforzi (*efforts*) mia nipote non ne ha voluto sapere di prendere la medicina. Ha detto che era troppo amara per lei. **10** Non dovevi innaffiare le piante. Le avevo già innaffiate io! Ora, con tutta quest'acqua, moriranno!