Test 8

The logic list

Complete the logic list of words.

1. Shark, carp, catfish, trout ___________ .

 (A) salamander (B) toad (C) frog (D) herring (E) turtle

2. Piano, organ, bagpipe, violin ______.

 (A) kettle (B) kettledrum (C) violet (D) pinochle (E) organic

3. Sea, ocean, river, lake, ______.

 (A) seaman (B) riverside (C) beach (D) pond (E) shelf

4. Arm-chair, coffee-table, settee, scatter-cushion, ______.

 (A) wall-unit (B) walking stick (C) hall-mirror

 (D) coat hanger (E) umbrella stand

5. Oak, silver-birch, poplar, willow, ______.

 (A) ashtray (B) ash (C) seed (D) cork (E) rubber

6. Tree, trunk, root, leaf, ______.

 (A) paper (B) branch (C) fruit (D) roof (E) mushroom

7. Bread, butter, sugar, cream, ______.

 (A) shark (B) scholar (C) kids (D) cheese (E) steam

8. A hat, a cap, a scarf, a shirt, ______.

 (A) an umbrella (B) a shade (C) trousers (D) a bag (E) a stick

9. Speak, talk, tell, say, ______.

 (A) run (B) swim (C) utter (D) laugh (E) go

10. Teacher, headmaster, form mistress, principal ______.

 (A) child (B) pupil (C) woman (D) teenager (E) man

Afişează rezulatele

Şterge

