[image: image1.png]ENGLISH FILE

Advanced

End-of-course Test Answer Key

Grammar, Vocabulary, and Pronunciation

GRAMMAR

1
1
have…been going out

2
had to

3
rang

4
didn’t use to

5
has been / was
6
to help

7
hadn’t given

8
waited

9
have planned

10
’d / had woken up
11
playing

12
to be / to have been
13
was living

14
saw

2
1
though

2
spite

3
According

4
would

5
have

6
only

7
any

8
words

9
ought

10
smell

11
does

12
so

13
much

14
many

3
1
yourself

2
may

3
bound to

4
will I

5
saying

6
help

7
as if

8
have gone

9
What

10
does

11
more and

12
coffee

Vocabulary

4
1
wordplay

2
to omit

3
an idiom

4
to transcribe

5
tedious

6
to whisper

7
a mortgage

8
a loan

9
to overthrow

10
to postpone

5
1
nod

2
lowly

3
tongue

4
tolerant

5
up

6
blend

7
job

8
stepsister

9
killed

10
shock

6
1
by

2
click

3
captured

4
gun

5
round

6
out

7
cut

8
bite

9
sliced

10
melted

7
1
celebration

2
partnership

3
Apparently

4
wounded

5
historian

6
survival

7
outnumbered

8
underestimated

9
outdoor

10
strength

Pronunciation

8
1
buzz
2
hiss

3
tedious

4
impressive

5
troops

6
put off

7
comfort

8
donation

9
charge

10
yell

9
1
maternity
2
nuclear
3
figure
4
trouble
5
afford
6
income
7
withdraw
8
defeat
9
captivity
10
poached

Reading and Writing

Reading

1
1
C
2
A
3
B
4
B
5
B
6
A
7
C
8
B
9
C
10
A
2
1
C
2
E
3
D
4
A
5
B

THE SCIENCE OF PERSUASION

A Persuasion is key to business and to much more besides. In many walks of life and in many situations, persuading people to do what you want them to do is the key to success. (1) Is persuasion a science with rules that can be taught and learnt, or is it simply a matter of instinct and personal experience? Researchers have looked into different aspects of persuasion and come up with some interesting results.

B One advertising copywriter, for example, came up with an approach to selling a product on a TV shopping channel via phones sales that differed from the norm for such advertising. Instead of being instructed: ‘Operators are waiting, please call now’, viewers were told ‘If operators are busy, please call again’. (2) This might appear to have been a risky tactic, putting potential buyers off by suggesting that they would have to waste their time calling repeatedly until they finally got through to someone to take their order. But the results were extraordinary and an unprecedented number of sales resulted. The advert suggested that instead of there being lots of operators sitting there and hoping people would call, there were so many people who wanted the product that people might have to wait until they could get it. This showed just how desirable the product was. (3) Potential customers decided that, if so many other people wanted it, they definitely wanted it too.
C What role does choice have in persuading people to buy or get something? One study looked at the choices employees made when offered different retirement programmes. This showed that (4) the more choices people were given, the less likely they were to choose anything at all. Another study in a supermarket revealed a similar effect of choice. A particular supermarket displayed either 6 or 24 different kinds of jam. When there were 24 jams to choose from, 3% of customers went to the display and bought one of the jams. When there were 6 jams on display, 30% of customers did so.

D To what extent can fear play a part in persuasion? One experiment involved public health leaflets on the dangers of tetanus infection. (5) Some of the leaflets consisted almost entirely of frightening images of infected people, with a bit of information about infection, while some contained no images at all, only information about infection. Some included information on where people should go to get tetanus injections to protect themselves, while others only gave this information and nothing else. The outcome was that the greatest number of people who went for injections were those who had been given the leaflet with both frightening images and instructions on where to go for injections. People who had been given the leaflets dealing only with infection did nothing. The conclusion was that (6) fear paralyses people if no solution is offered, but if people are frightened and offered a solution they are motivated to take action.
E Research has also looked into the issue of restaurants persuading people who have booked to let them know if they are not going to turn up. This shows that getting people to promise to do something makes them more likely to do it than simply asking them to do it. If the restaurant asks people to call if they can’t make it, 30% of them simply don’t turn up and don’t tell the restaurant. (7) If, however, the restaurant asks them to call if they have to cancel and they reply that they will do so, only 10% fail to notify the restaurant in advance that they will not be coming.
F Another aspect of persuasion concerns getting someone to change their mind. Everyone knows how hard this can be. It’s hard to prove to someone that a previous decision was wrong, and as people get older they get less and less willing to change their minds. (8) This is because people want things to be consistent, they want their attitudes, statements, values and actions to follow a set pattern. The only way to persuade them to change is to (9) acknowledge this by agreeing that the previous decision they made was a perfectly understandable one. This allows them to focus on your suggestion without feeling that their previous decision was wrong in any way. As a result, they may be persuaded to break out of their established pattern without feeling uncomfortable about doing so.
Writing

Student’s own answers.

Task completion: The task is fully completed and the answer easy to understand.
(4 marks)

Grammar: The student uses appropriate structures to achieve the task. Minor errors do not obscure the meaning. (3 marks)

Vocabulary: The student uses a sufficient range of words and phrases to communicate the message clearly. (3 marks)

Listening and Speaking

Listening

1
1
F

2
D

3
A

4
C

5
H

2
1
C

2
A

3
B

4
C

5
C

Speaking

Interactive communication and oral production: The student communicates effectively with his / her partner, asking and answering simple questions, and where necessary initiating conversation, and responding. The student uses appropriate strategies to complete the task successfully. (10 marks)

Grammar and Vocabulary: The student uses a sufficient range of vocabulary and structure to communicate clearly. Minor occasional errors do not impede communication. (5 marks)

Pronunciation: The student’s intonation, stress, and articulation of sounds make the message clear and comprehensible. (5 marks)

[image: image2.wmf]_1197972122.doc
[image: image1.wmf]

