

Mock test (TSB2023): Level 4

Each question carries 1 mark (Total duration: 90 min.)

1. Out of the following options, select the correctly spelled word:
(1) department (2) departmant
(3) departement (4) departmet
2. Out of the following options, select the correctly spelled word:
(1) certifikate (2) certifiat
(3) certifeate (4) certificate
3. Out of the following options, select the correctly spelled word:
(1) objectiv (2) objective
(3) objectieve (4) objektive
4. Out of the following options, select the correctly spelled word:
(1) farmacist (2) pharmacist
(3) pharmacyst (4) farmacyist
5. Out of the following options, select the correctly spelled word:
(1) gallery (2) gallerry
(3) galelry (4) gallerie
6. Out of the following options, select the correctly spelled word:
(1) responsability (2) responsibility
(3) responsibility (4) responcebility
7. Out of the following options, select the correctly spelled word:
(1) surviver (2) surbivor
(3) surviour (4) survivor
8. Out of the following options, select the correctly spelled word:
(1) peacefull (2) peacefol
(3) peaceful (4) peasful
9. From the options below, select the synonym of the given word: **add**
(1) remove (2) quit
(3) real (4) join
10. Identify the correct antonym for the word provided: **refuse**
(1) accept (2) deny
(3) reject (4) decline

MOCK TEST (TSB2023): LEVEL 4

11. Choose the feminine form of the given word: **Prince**
(1) Queen (2) Princess
(3) Duchess (4) Countess
12. From the options below, select the synonym of the given word: **offer**
(1) take (2) build
(3) provide (4) expand
13. Identify the correct antonym for the word provided: **deliberate**
(1) intentional (2) accidental
(3) planned (4) purposeful
14. From the options below, select the synonym of the given word: **fortunate**
(1) unluck (2) negative
(3) lucky (4) supportive
15. Identify the correct antonym for the word provided: **modern**
(1) current (2) old
(3) new (4) contemporary
16. Choose the appropriate synonym for this word: **unbelievable**
(1) incredible (2) plausible
(3) believable (4) likely
17. Form the correct word from the given jumbled letters: **styorhi**
(1) histroy (2) hosrity
(3) thisroy (4) history
18. Form the correct word from the given jumbled letters: **dcanitylcael**
(1) acidentlaly (2) accidentally
(3) accidetnlaly (4) accidentalyld
19. Form the correct word from the given jumbled letters: **urylux**
(1) yuxrul (2) lyurux
(3) xyluru (4) luxury
20. Form the correct word from the given jumbled letters: **tcytoriaifss**
(1) satisforcayt (2) satisfactory
(3) satifsactory (4) satisfactory
21. Form the correct word from the given jumbled letters: **opnteonp**
(1) onpotne (2) pononet
(3) opponet (4) onponent
22. Form the correct word from the given jumbled letters: **yinmorti**
(1) minitory (2) minority
(3) monirtyi (4) minotiry
23. Identify and choose the missing letter from the given word: **m_gnific_nt**
(1) a, i (2) e, e
(3) a, e (4) o, e

MOCK TEST (TSB2023): LEVEL 4

- 24.** Identify and choose the missing letter from the given word: **e_haust_ng**
(1) f, i (2) g, i
(3) x, a (4) x, i
- 25.** Identify and choose the missing letter from the given word: **str_t_gy**
(1) a, e (2) a, i
(3) o, e (4) i, e
- 26.** Identify and choose the missing letter from the given word: **int_llect_al**
(1) o, a (2) e, i
(3) a, u (4) e, u
- 27.** Find the extra letter in the word: **worrified**
(1) f (2) r
(3) w (4) d
- 28.** Find the extra letter in the word: **eyeskight**
(1) y (2) h
(3) k (4) t
- 29.** Find the extra letter in the word: **dratwing**
(1) t (2) r
(3) w (4) a
- 30.** Find the extra letter in the word: **magarzine**
(1) m (2) g
(3) r (4) z
- 31.** Identify the incorrectly spelled word in the provided sentence:
"She was treated fariely during the competition."
(1) during (2) treated
(3) fariely (4) competition
- 32.** Identify the incorrectly spelled word in the provided sentence:
"The results of the experiment were absolutley clear."
(1) results (2) absolutley
(3) experiment (4) clear
- 33.** Identify the incorrectly spelled word in the provided sentence:
"We hired a new babysiter for the weekends."
(1) babysiter (2) new
(3) hired (4) weekends
- 34.** Identify the incorrectly spelled word in the provided sentence:
"It took a lot of evidence to convnce the jury."
(1) took (2) lot
(3) evidence (4) convnce
- 35.** Identify the incorrectly spelled word in the provided sentence:
"Her artwork showcases her unique and creatve style."
(1) artwork (2) creatve
(3) showcases (4) style

MOCK TEST (TSB2023): LEVEL 4

36. Identify the incorrectly spelled word in the provided sentence:
"He had a **disagreement** with his **roomate** over **household** **chores**."
(1) household (2) over
(3) disagreement (4) roomate

37. Pick the suffix that, when combined with the provided word, creates a valid English word: **assist**
(1) ment (2) ful
(3) ance (4) ible

38. Pick the suffix that, when combined with the provided word, creates a valid English word: **child**
(1) able (2) ant
(3) ent (4) ish

39. Pick the prefix that, when combined with the provided word, creates a valid English word: **ability**
(1) pre (2) dis
(3) ir (4) il

40. Pick the prefix that, when combined with the provided word, creates a valid English word: **expensive**
(1) inter (2) in
(3) ir (4) dis

41. Identify the correct compound word out of the choices below:
(1) alsobut (2) thusand
(3) moreover (4) everelse

42. Identify the correct compound word out of the choices below:
(1) armchair (2) legsofa
(3) tablebed (4) shelfdoor

43. How many words in the list below are spelled incorrectly?
annually, contribution, offensive, mussle
(1) 1 word (2) 2 words
(3) 3 words (4) 4 words

44. How many words in the list below are spelled incorrectly?
movemment, literally, irregular, wrongly
(1) 1 word (2) 2 words
(3) 3 words (4) 4 words

45. How many words in the list below are spelled incorrectly?
appointment, electricitty, follow, freind
(1) 1 word (2) 2 words
(3) 3 words (4) 4 words

46. How many words in the list below are spelled incorrectly?
differrence, ederly, improverment, oppurtunity
(1) 1 word (2) 2 words
(3) 3 words (4) 4 words

MOCK TEST (TSB2023): LEVEL 4

47. How many words in the list below are spelled incorrectly?

organiztation, performer, reasonalbe, signature

- (1) 1 word (2) 2 words
(3) 3 words (4) 4 words

48. How many words in the list below are spelled incorrectly?

sleepy, stresful, experience, fashion

- (1) 1 word (2) 2 words
(3) 3 words (4) 4 words

49. How many words in the list below are spelled incorrectly?

emergensy, hardd, interveiw, minimum

- (1) 1 word (2) 2 words
(3) 3 words (4) 4 words

50. How many words in the list below are spelled incorrectly?

reporrt, satisfied, sahdow, behavoiurt

- (1) 1 word (2) 2 words
(3) 3 words (4) 4 words

51. Match the correct spelling to the definition below.

Definition: added to what is already present or available.

- (1) addisional (2) addittional
(3) additional (4) additionnal

52. Match the correct spelling to the definition below.

Definition: a number expressing the central or typical value in a set of data, in particular the mode, median, or (most commonly) the mean.

- (1) averige (2) average
(3) averadge (4) averag

53. Match the correct spelling to the definition below.

Definition: a failure to understand something correctly.

- (1) misundarstanding (2) missunderstanding
(3) misunderstanding (4) misunderstandig

54. Match the correct spelling to the definition below.

Definition: a portion or share in relation to a whole; a part of a total amount.

- (1) percentage (2) percentege
(3) percintage (4) percentage

55. Match the correct spelling to the definition below.

Definition: Thin, absorbent paper used for wiping or cleaning.

- (1) tissue (2) tissu
(3) tisue (4) tissie

56. Match the correct spelling to the definition below.

Definition: Fair, sensible, and appropriate.

- (1) reasonnable (2) resonable
(3) reasonable (4) reasonble

MOCK TEST (TSB2023): LEVEL 4

57. Match the correct spelling to the definition below.

Definition: A plan for carrying out a process or procedure, giving lists of intended events and times.

- | | |
|--------------|-------------|
| (1) schedule | (2) shedule |
| (3) schdule | (4) schedul |

58. Match the correct spelling to the definition below.

Definition: The state of being a member, as of a society or club.

- | | |
|-----------------|----------------|
| (1) membershep | (2) membrship |
| (3) memebership | (4) membership |

59. Match the correct spelling to the definition below.

Definition: The presence in or introduction into the environment of contaminants or pollutants.

- | | |
|---------------|----------------|
| (1) pollution | (2) polluttion |
| (3) pollusion | (4) polution |

60. Match the correct spelling to the definition below.

Definition: Estimate (something) to be smaller or less important than it actually is.

- | | |
|-------------------|-------------------|
| (1) underestemate | (2) underestimete |
| (3) undrestimate | (4) underestimate |

