Test 2

READING AND USE OF ENGLISH (1 hour 15 minutes)

Part 1

For questions 1–8, read the text below and decide which answer (A, B, C or D) best fits each gap. There is an example at the beginning (0).

Mark your answers on the separate answer sheet.

Example:

O A regard B think C agree D believe

Aspects of character

Psychologists (0) introversion and extroversion as highly important aspects of character. Extroverts are lively and outgoing, while introverts are more controlled and reserved. People who are total extroverts may be rather irritating at times as they always seem to want to be the (1) of attention, whilst introverts can seem rather dull and boring because they are so quiet. Of course, very few people are totally extrovert or totally introvert; most fall somewhere between the two extremes, some (2) to extroversion, others to introversion.

The (3) to which a person is extroverted or introverted can be very relevant to a person's (4) for a particular job. Some jobs (5) people who are somewhat extrovert (sales, public relations), other jobs are more appropriate for people with a (6) to introversion (computer programming, librarianship). For this reason, companies looking to (7) new staff will often give applicants a psychometric test to see, amongst other things, where they lie on the introversion–extroversion (8)

1	A	centre	В	aim	С	middle	D	point
2	A	approaching	В	inclining	С	moving	D	directing
3	A	amount	В	rate	С	level	D	extent
4	Α	suitability	В	competency	С	adequacy	D	capability
5	A	expect	В	search	С	require	D	appeal
6	A	trend	В	custom	С	preference	D	tendency
7	Α	find out	В	get up	С	take on	D	show in
8	A	scale	В	category	С	series	D	range

For questions **9–16**, read the text below and think of the word which best fits each gap. Use only **one** word in each gap. There is an example at the beginning **(0)**.

Write your answers IN CAPITAL LETTERS on the separate answer sheet.

Example:	0	T	Н	Ε									
					_	_							

Nordic walking

Nordic walking is an outdoor activity first developed in **(0)** 1930s in Finland. It basically involves walking with very light sticks a bit like ski-poles, **(9)** are strapped to your wrists and used to push you along.

Nordic walking was initially devised (10) a form of summer exercise for winter cross-country skiers, but was not taken seriously for general fitness training until roughly the turn (11) the century. Since then, (12) popularity has exploded in Europe, and it is taking (13) in the USA, Australia and Japan.

The appeal of the activity is obvious. Not (14) is it easy to do, but Nordic walking is apparently the most complete body workout there is, using more muscles than either running or swimming. For people who dislike gyms, it is perfect. Nordic walking can be done almost (15), from beaches and parks (16) city streets.

For questions 17–24, read the text below. Use the word given in capitals at the end of some of the lines to form a word that fits in the gap in the same line. There is an example at the beginning (0).

Write your answers IN CAPITAL LETTERS on the separate answer sheet.

Example: 0 | P | R | O | F | E | S | S | I | O | N | A | L | | | |

Canadian astronaut

Chris Hadfield was the first (0) astronaut from Canada to travel in (17) space. He says that his inspiration for wanting to be an astronaut came when, at the age of just nine, he and his family watched the first moon (18) in July, 1969 at their home in Ontario. Chris never lost (19) of this ambition throughout his (20)

Then, at the age of 18, he went on to study mechanical engineering and later aviation studies. In 1992, after serving as a test pilot for several years, he was chosen from over 5,000 (21) who wanted to join the Canadian space programme. He then had to undergo a training programme which was extremely (22) both physically and mentally.

He was selected for his first space (23) in 1995 on the US space shuttle *Atlantis*. He served on several different types of space mission, and was appointed to the role of (24) of the International Space Station mission in 2013.

PROFESS

OUT

LAND

SEE

BOY

APPLY

RIGOUR

FLY

COMMAND

For questions **25–30**, complete the second sentence so that it has a similar meaning to the first sentence, using the word given. **Do not change the word given**. You must use between **two** and **five** words, including the word given. Here is an example (**0**).

E	xample:
0	A very friendly taxi driver drove us into town.
	DRIVEN
	We a very friendly taxi driver.
Th	ne gap can be filled by the words 'were driven into town by', so you write:
Ex	cample: 0 WERE DRIVEN INTO TOWN BY
Wr	rite only the missing words IN CAPITAL LETTERS on the separate answer sheet.
25	Steven asked me, 'Do you want to go to the movies with me?'
	LIKE
	Steven asked me go to the movies with him
26	Philip told Maria he would contact her on Saturday.
	TOUCH
	Philip promised Maria he would
27	My sister said she would help me do my homework.
	HAND
	My sister offered to with my homework.

28	We didn't get to sleep at all last night because of the noise from the room next door.
	IMPOSSIBLE
ext.	The noise from the room next door
29	Would you like to come shopping this afternoon? FEEL
	Do you this afternoon?
30	It was hard for me to understand what the visitor was saying.
	DIFFICULTY
	what the visitor was saving

You are going to read an extract from the biography of a biologist called Jane Goodall. For questions 31–36, choose the answer (A, B, C or D) which you think fits best according to the text.

Mark your answers on the separate answer sheet.

Jane Goodall: chimpanzee expert

A very young, idealistic Englishwoman arrived in Africa in early April 1957 and soon, quite possibly in her first letter home, wrote the astonishingly dramatic words 'I am living in the Africa I have always longed for, always felt stirring in my blood.' She was to spend most of the rest of her life in Africa and – as a citizen, journalist, scientist, activist and environmentalist – came to be associated with that continent. Her name was Jane Goodall.

In 1963, Britain's National Geographical Society promoted Jane Goodall's fame by producing a series of glossy articles and television documentaries on her chimpanzee research. That early fame has since been reinforced by her own writing for a popular audience, including award-winning children's books and the 1971 bestseller *In the Shadow of Man*, which has been translated into 47 languages and is still in print. With the possible exception of Marie Curie, the Nobel Prize-winning scientist, Jane Goodall must be the most widely celebrated female scientist of the 20th century.

Ironically, her celebrity may have obscured her actual achievements. Hundreds of articles, interviews and books have told her life story but they are often limited in scope and sentimental. She has been presented as an adventure-seeking little girl, a privileged woman who dreamed of a life with wild animals, a determined feminist in a man's world, and so on. Put together, these images devalue what she has actually done. Based on the number of references to her research by academics in her field, the number of her students who have subsequently reached influential positions in the biological sciences, and the volume of data amassed in her forty-year-long study, Jane Goodall ought to be considered a uniquely distinguished pioneer in her field and the world's leading zoologist. Yet her achievement can be stated more simply and directly: she opened the door to our understanding of the social and emotional lives of chimpanzees.

Wild chimpanzees are dangerous, though before Goodall began her work the dangers were misunderstood and exaggerated. Prior to Goodall's early discoveries, no one knew that chimpanzees ate meat. We had no idea that they, or indeed any large mammals other than ourselves, created and used tools. We did not realize that chimpanzees share with humans a similar set of emotions or that their social systems are startlingly like ours. We would not have believed that chimpanzee communities across Africa possess various distinctive cultural traditions.

Goodall's scholarly book, *The Chimpanzees* of Gombe (1986), ranks as the single most authoritative work in this area, the first encyclopaedia for chimpanzee research. Her long-term study of wild apes along the shores of Lake Tanganyika in Gombe State, Nigeria, has turned out to be, in the words of biologist Stephen Jay Gould, 'one of the Western world's great scientific achievements'. Jane Goodall helped create a revolution in the way we study animals, and because the animals she studied are humankind's closest relatives, she also helped alter the way humans think about themselves.

Even as a child, there were a few early indicators of the person Jane Goodall would become. By far the clearest of these from her early childhood was in the autumn of 1939, when she was just five years old. One autumn day, a 'golden afternoon' as her mother remembers it, Jane disappeared. The police were called and began the search. Neighbours and family members joined in. After an increasingly frantic search, as dusk moved to dark, the child suddenly reappeared, alone, with fragments of straw in her hair and clothes. 'Wherever have you been?' her mother asked. Jane explained that she had wondered how hens lay eggs. To find out, she had crawled inside a henhouse, concealed herself in the straw, and lain perfectly still for five hours until the hen raised herself up, wiggled and provided an answer. It is tempting to consider this as the beginning of her career as a biologist.

- 31 In the first paragraph, we learn that Goodall
 - A had been wanting to travel to Africa for some time.
 - B recognised that she was unusual in wanting to go to Africa.
 - c initially felt limited by the job she was doing.
 - p sometimes found it difficult to express herself in writing.
- 32 Goodall's book In the Shadow of Man is mentioned to make the point that
 - A she contributed to the spread of her own fame.
 - B she tried her best to compete with other female scientists.
 - c she was interested in collaborating with scientists abroad.
 - **D** she was more interested in books than television programmes.
- 33 What is the writer doing in the third paragraph?
 - A questioning some of the decisions Goodall made
 - B describing the many sides of Goodall's personality
 - c emphasising the significance of Goodall's work
 - D arguing that most books on Goodall are well researched
- 34 What does the writer say about Goodall's book The Chimpanzees of Gombe?
 - A The importance of it was not immediately obvious.
 - B There is no better book on the subject.
 - C It inspired a leading scientist to write a similar book.
 - D It encouraged other biologists to visit Lake Tanganyika.
- 35 What is the writer's purpose in telling the story about the hen?
 - A to give an example of the imaginative games Goodall played
 - B to point out how unusual Goodall's interests were
 - C to show how different Goodall's character was as a child
 - **D** to highlight Goodall's intellectual curiosity
- 36 What does 'provided an answer' (line 87) refer to?
- A the question her mother asked
- **B** Goodall's curiosity
- C Goodall's actions
 - D the search for Goodall

You are going to read an article which compares performing stand-up comedy with giving a presentation. Six sentences have been removed from the article. Choose from the sentences **A-G** the one which fits each gap (37–42). There is one extra sentence which you do not need to use.

Mark your answers on the separate answer sheet.

Stand-up comedy and presentations

Monica Platter describes how her experiences on a stage performing stand-up comedy helped her to get better at giving presentations for work.

I work in marketing, but I've always fancied trying stand-up comedy in my spare time. Earlier this year, I finally plucked up courage and made a series of appearances on stage at a comedy club. The experience provided me with some useful lessons for the public speaking I do in my normal job.

To start with, half an hour trying to be funny on stage is a long time. The first five minutes are normally fine, just as the start of a work presentation usually goes well. But then a rather awkward 25 minutes often follow. I tend to speak very quickly and run out of things to say, but after a couple of difficult experiences at the club I realised I needed to speak at half the speed. That way I immediately made life easier for myself. 37 I've subsequently tried to slow down in the presentations I give at work, and it's definitely helped.

I also learned that you shouldn't judge your performance by the audience's reaction. If they aren't laughing, it doesn't necessarily mean they don't think it's funny. It could just be that they aren't laughers. Similarly, in a presentation, if your audience isn't looking excited, it might just be that they don't show much emotion. You might have been good or rubbish up to that point. 38 Do that and you'll end up feeling better.

Every comedian I met at the club said that knowing how to pause is crucial. 39 They get the joke and wait in suspense to find out what comes next. I've realised that the same principle applies to other types of public speaking. It's

good to extend your pauses and use them to make your listeners think before you move on.

Another thing I noticed was that even comedians who seem very confident are mostly just good at appearing confident. I would often stand at the club almost fainting with fear, but I managed to deliver a routine that people thought was calm and polished. 40 If you appear to be in control, however, people believe that you know what you're doing, and they listen to you. It's true of other public speaking too.

Then, there is the use of fillers, techniques that comedians and public speakers regularly employ. I've seen some take a sip of water, while others adjust the microphone lead, even though they're not thirsty and the microphone sounds fine. 41 So, whether you're going to do stand-up or business talks, develop fillers that you feel comfortable with.

The bottom line with stand-up comedians, however, is that it's always been about performance and delivery. Everything I saw at the club confirmed that. 42 I've been to great shows where 80% of the humour came from the comedian's facial expressions, and eyebrow movements seem particularly important. I've been focussing on improving my eyebrow use when I'm giving work presentations. I'm still not as good as I'd like, but I'm making progress, and much of this is down to what I've learned from stand-up.

- A It felt more like a shaky mess to me than anything else, to be honest.
- **B** This showed the importance of observing your audience and responding to them.
- C This told me the best script in the world is nothing in the hands of someone who isn't funny in themselves.
- **D** It just provides them with an opportunity to remember what they were meant to say next.
- **E** Either way, the best thing to do is carry on and assume they're really getting a lot out of it.
- F It was a major turning point for me.
- **G** It's when your audience has a think about what you've just said.

You are going to read a magazine article about a form of art called Ebru. For questions 43–52, choose from the sections (A–E). The sections may be chosen more than once.

Mark your answers on the separate answer sheet.

In which section does the writer

say that the final design is exactly the same as the one created on the water?	43
claim that Ebru is a combination of ancient and modern art?	44
suggest that the results of using the Ebru technique can be unpredictable?	45
identify the mental attitude an artist should have when working on Ebru?	46
explain ways in which one substance is vital to Ebru?	47
mention that Ebru is expanding into new genres of painting?	48
reveal how knowledge of the Ebru technique has been kept alive?	49
claim there is a link between colour and feelings?	50
mention what the original subject of Ebru painting was?	51
give an example of the way different shades of paint can be used in Ebru?	52

The fascinating art of Ebru

- A The art of Ebru can produce stunning results. It involves painting on the surface of water, then transferring the moving image to paper or fabric. The results are spectacular strikingly contemporary, yet rooted in the tradition of a centuries-old art form. There are two key ingredients: tragacanth, a soft gum which makes the water more dense, and ox gall. The ox gall has two essential properties: first, it allows colours to float and spread on the surface of the water; second, it prevents the colour from merging or simply dissolving.
- Ebru artist, Hayrettin Kozanoglu, demonstrates by dipping a brush into pots of vivid colours arranged around a shallow rectangular tray of water, then sprinkling paint onto the surface. 'I can drop on green, then blue on top, then add yellow, and the colours stay completely separate,' he says. He takes a small comb and swirls it across the surface. Instead of the colours merging into a muddy mess, as would happen with oil or acrylic paint, the tray fills with swirling curly designs of the kind seen inside the front and back covers of old hardback books. Finally, Kozanoglu places a piece of paper onto the tray, carefully presses it flat without submerging it, then deftly slides it out. The pattern he created in the tray has been transferred to the sheet with absolute precision.
- C Prior to arriving in Europe in the 17th century, a similar art form to Ebru had developed across Asia. A 10th-century Chinese book mentions 'drifting sand notepaper' made by dragging paper through a fermented flour paste mixed with colours, while *suminagashi*, or 'floating ink', was known in 12th-century Japan. By the 15th century, India and countries across central Asia had their own indigenous versions. The current Turkish tradition of Ebru dates to the mid-19th century and the work of several masters, who passed on their skills to apprentices.

- D Ebru artists are renowned for intricate depictions of flowers, as well as abstract patterns. Kozanoglu explains that the technique is evolving: 'Before the 20th century, it was only about flowers. As more people are learning about Ebru, interesting experiments are happening. Artists are creating landscapes and even portraits although it takes many years of practice to reach that level. The beauty of Ebru is that you can create attractive and complex works of art quickly and easily. Ebru has the potential to surprise us because the water and paint permit new and exciting things to happen.'
- E Kozanoglu recognises the therapeutic value of Ebru in helping people with emotional problems: 'To make Ebru art, you need to concentrate, to be calm and patient. Also, the colours you choose can be a reflection of your personality, your mood and your circumstances. Water is the source of life and I believe it holds memories. That's why the way in which people make the connection between the water and the paint is important.' It's an art form that gives pleasure to the many people who practise it and also recognition of the power of water in helping to create a more colourful and inspiring world.

WRITING (1 hour 20 minutes)

Part 1

You **must** answer this question. Write your answer in **140–190** words in an appropriate style on the separate answer sheet.

In your English class you have been talking about sport. Now, your English teacher has asked you to write an essay.

Write your essay using all the notes and giving reasons for your point of view.

'All students should have to do sport at school.'

Do you agree?

Notes

Write about:

- 1. learning teamwork
- 2. some people hate sport
- 3. (your own idea)

Write an answer to **one** of the questions **2–4** in this part. Write your answer in **140–190** words in an appropriate style on the separate answer sheet. Put the question number in the box at the top of the answer sheet.

You have been on a week's course to improve your speaking and listening skills in English. Now your teacher has asked you to write a report about your experience.

In your report, you should:

- say when and where the course took place
- describe what you did during the course
- recommend any improvements you think could be made to the course.

Write your report.

3 You have seen this notice in an English-language magazine.

Articles wanted

Useful advice

What is the most useful advice you have ever been given? Write us an article explaining what the advice was. Why was it so useful to you and what effect has it had on your life? The best articles will be published in our magazine.

Write your article.

4 You have seen this advertisement online.

Wanted - Tourist Website Designer

We are looking for someone to design a tourist website for your local area. Write to Adam Jones, Tourist Officer, explaining why you are suitable for the job. You should:

- have good knowledge of your local area
- · be interested in web design
- be able to communicate well in English.

Write your letter of application.

LISTENING (approximately 40 minutes)

Part 1

You will hear people talking in eight different situations. For questions 1–8, choose the best answer (A, B or C).

- You hear a TV presenter talking about making travel documentaries for TV.
 - What does he appreciate most about his job?
 - A It allows him plenty of free time.
 - B It doesn't feel like work.
 - C It provides him with a good salary.
- 2 You hear an interview with a woman talking about rowing across the Atlantic Ocean.
 - How did she and her team feel before they set out?
 - A concerned that their age would be a problem
 - B worried about the weather conditions at sea
 - C unsure that they would complete the journey
- 3 You hear two colleagues talking about what they did at the weekend.
 - How did the woman spend her time?
 - A applying for a new position
 - B catching up on her work
 - C improving her job prospects
- 4 You hear an interview with a musician who is talking about being famous.
 - What does he enjoy?
 - A being recognised by the public
 - **B** performing in front of an audience
 - C pretending to be someone he's not

- You hear part of an interview with a writer in which he talks about the novel he has written.

 What does he say about the novel?
 - A It would make a good film.
 - B It is a different type of book for him.
 - c It took him a long time to write.
- 6 You hear a hotel owner talking about her hotel.
 What does she say about the customer service there?
 - A There is still a lot of room for improvement.
 - B She researched the subject thoroughly in advance.
 - C It is typical of the standards she is trying to achieve.
- 7 You hear two friends talking about a housing development scheme in their town.

The man says that the scheme fails to

- A satisfy current housing needs.
- B contribute to the local area.
- C use all the space available.
- 8 You hear two people on a discussion programme talking about the way employees dress for work.

What do they agree about?

- A A company's image suffers if informal clothes are worn.
- B Employers are less concerned about appearance than previously.
- C Employees produce better work if they feel more relaxed.

You will hear a man called Mark Dawson talking about his visit to the Albuquerque Balloon Festival in New Mexico, USA. For questions 9-18, complete the sentences with a word or short phrase.

Listening test audio

The Albuquerque Balloon Festival

Mark says (9)						
Mark found out that the organiser had first used a balloon to promote his						
(10) firm.						
Mark liked the theme of the event this year, which was called						
(11) '						
Mark says the balloons that have unusual (12)						
When Mark saw the Flight of Nations balloons, he particularly enjoyed the						
(13) of different nationalities.						
Mark learned that pilots try to find the 'Albuquerque						
(14)						
Mark says that a balloon is attached by (15)						
to the basket.						
Mark was surprised to find out that a pilot sometimes needs to get rid of						
(16) in order to maintain height.						
Mark says that in the bigger balloons, there is a (17)						
On the second day of the festival, Mark saw the balloons take off at						
(18)						

You will hear five short extracts in which students are talking about starting at university. For questions 19–23, choose from the list (A-H) what each speaker says about how they felt. Use the letters only once. There are three extra letters which you do not need to use.

Listening test audio

A	I missed my school friends.		
В	I was anxious that I might get lost.		
		Speaker 1	19
С	I was excited about meeting new people.		
		Speaker 2	20
D	I felt relieved that I understood the lectures.		-
		Speaker 3	21
E	I worried that I'd find the work too difficult.		1
		Speaker 4	22
F	I felt confident that I'd chosen the right course.		
		Speaker 5	23
G	I was disappointed by the number of people on my course.		
Н	I was impatient to start my course.	8	

You will hear part of an interview with a marine biologist called Ed Shapiro, who is talking about a diving project in the Pitcairn Islands in the South Pacific. For questions **24–30**, choose the best answer (**A**, **B** or **C**).

Listening test audio

- 24 Ed says that the area his team are currently working in has
 - A made him feel optimistic about the future.
 - B escaped the effects of climate change so far.
 - **C** exhibited a more limited range of marine life than expected.
- 25 What happened on Ed's most recent dive?
 - A He gained further understanding of the reef ecosystem.
 - **B** He carried out some different research activities from his colleagues.
 - C He spent longer than he normally does under water.
- 26 What does Ed say about using cameras to photograph marine life?
 - A He is constantly amazed by what photos can reveal.
 - **B** He thinks underwater equipment could be improved.
 - **C** He believes images are a good way to provide information.
- 27 What frightening experience did Ed have recently?
 - A He went diving in dangerous seas.
 - **B** He lost one of his safety instruments.
 - C He came very close to some sharks.
- 28 What does Ed think about his career as a marine biologist?
 - A He regrets not taking more risks.
 - **B** He's glad that he followed the traditional path.
 - C He wonders if he made the decision too early in life.

- How do the expedition members avoid homesickness?
 - A by having regular contact with friends and family
 - B by planning group activities for quiet times
 - c by keeping themselves occupied
- Ed says that he is happiest in his work when 30
 - A he spends time in the deepest areas of the sea.
 - B he discovers previously unknown species.
 - c he feels his team's reports are getting the publicity they deserve.