[image: image1.png]ENGLISH FILE

Advanced

Name

Class

End-of-course Test
Grammar, Vocabulary, and Pronunciation

GRAMMAR

1
Complete the sentences. Use the correct form of the verb in brackets.

Example:
If I’d been watching (be watching) the game properly, I would have seen Sven score the goal.

1
How long ________ you and Stan ________ (be going out)?

2
Darren ________ (have to) work late last Friday night.

3
I was watching TV when the telephone ________ (ring).

4
We ________ (not used to) see many people at this beach, but now it’s very crowded.

5
It ________ (be) announced by a company spokesman that the new factory will not open until next year.

6
Could you get someone ________ (help) us with some work in the office?

7
I wish that I ________ (not give) Piet my phone number.

8
I’d rather you ________ (wait) here for Jan to come back.

9
I would ________ (plan) a party if I had known it was your birthday.

10
You wouldn’t be in a rush now if you ________ (wake up) earlier this morning.

11
Did you see some kids ________ (play) football in the park yesterday afternoon?

12
You seem ________ (be) working really hard lately. Don’t you think you should have a holiday?

13
I started listening to this kind of music while I ________ (live) in Cambodia.

14
I felt really angry when I ________ (see) the email that Ruth had sent.

	
	14

2
Complete the sentences with one word.

Example:
I went to Madrid in order to learn to play the guitar.

1
We had a good holiday even ________ it rained quite a lot.

2
In ________ of not having a map, the walkers managed to find their way out of the mountains.

3
________ to the newspaper, all the trains have been cancelled next week.

4
When I was a kid, my dad ________ always cook a big breakfast on Saturday morning.

5
Luis can’t ________ heard my message. Otherwise he would have phoned.

6
Not ________ is it raining, the car also won’t start.

7
I don’t have time to play golf with Andrew. In ________ case, I don’t even know how to play.

8
I’ve lost my wallet with the tickets in it. In other ________, we can’t go to the concert.

9
We ________ to have asked Muriel to look at the laptop. She’s knows all about computers.

10
I can ________ garlic cooking. Is someone in the kitchen making dinner?

11
I don’t like going to the pub, but Robert ________.

12
Gabriel loves sports and Jane even more ________.

13
My new car cost three times as ________ as my last one.

14
There were so ________ people waiting to see Harry that we couldn’t get through the crowd.

	
	14

3
Complete the sentences with the correct word(s).

Example:
I’ve started running every day because I want to enter the London Marathon.

owing because due to

1
You’ve got such a bad cold, you really need to look after ________.

you yourself one

2
The villagers ________ have left the area because they had difficulty growing food.

are thought may understood to

3
We’re ________ find a petrol station soon. We’ve been driving for three hours.

sure must bound to

4
Not until I’ve saved enough money ________ leave home and try to find my own place.

I will will I I’ll

5
As I was ________, if we can borrow a DVD player, we’ll be able to watch the film.

saying said to say

6
Please let me ________! I’m sure you have more work to do than I have.

to help helping help

7
It looks ________ Myron has finally learned to play the violin.

as if that though

8
We would rather ________ on holiday in August, but we had to wait until September. In the end, we had a great time.

our have gone that we go

9
________ I need is four extra hours in the day.

What It’s The reason

10
I don’t really like loud music, but Stephen ________.

doesn’t is does

11
It’s ________ more difficult to find a good job these days.

more than more and the

12
Could you wash these ________ cups, please?

coffee’s coffee coffee of
6
	
	12

	Grammar total
	
	40

VOCABULARY

4
Read the definitions and complete the words.

Example:
very funny = hilarious
1
humour made from using words in unexpected ways = w________

2
leave out or not include = to o________

3
a group of words whose meaning is different from the meaning of the individual words, for example it was a piece of cake (= it was easy) = an i________

4
listen to someone speaking and write down their words = to t________

5
monotonous, boring = t________

6
speak in a very soft voice = to w________

7
a legal agreement where the bank lends you money to buy a house = a m________

8
money that a bank lends and somebody borrows = a l________

9
remove from power using force = to o________

10
put off until later = to p________

	
	10

5
Complete the sentences with the correct word(s).

Example:
I’m reading a very depressing book, and so I keep crying in public.

haunting witty depressing

1
I don’t know my neighbours well at all. We ________ and smile when we see one another, but we’ve never spoken.

nod make small talk come round

2
Being a rubbish collector seems like a ________ job, but if it isn’t done, the city becomes an unbearable place to be.

barely arguable lowly

3
When I saw his new suit, I had to bite my ________. Obviously he thought it was really nice, but it looked terrible.

moan tongue head

4
My dog, Spot, is really ________ of the children. They like to dress her and lead her around the house, and she never complains.

tolerant eccentric fussy

5
If it was ________ to me, I’d go on holiday to Sicily twice a year.

go up prefer

6
It usually isn’t very easy to ________ in when you’re a tourist.

fluke peruse blend

7
I’ve just started a new ________ working as a manager in a fast food restaurant.

job profession qualification

8
Jacqueline is my ________ – the daughter of my mother’s new husband. We all get along really well.

half sister sister-in-law stepsister

9
I arrived about an hour before the meeting, so I ________ some time looking in the shops near the station.

gave killed made

10
My parents got a real ________ when they saw my picture in the newspaper. I hadn’t told them that I was going to join the peaceful demonstration.

chance joke shock

	
	10

6
Underline the correct word.

Example:
It’s the summer holidays, so I’ve got time on my hands / head.
1
I’ve lost my job, so for a few months we’ll have to get by / back on my wife’s salary.

2
The door made a mumble / click when it closed.

3
The troops captured / withdrew more than 500 enemy soldiers.

4
Each guard standing outside of the building held a machine cannon / gun and stood very still and straight.

5
We drove round / in the roundabout three times before we understood which exit to take.

6
Could you please take some money outside / out of my wallet and go to the shop for some tea bags?

7
We had to cut / take our holiday short because there was an unexpected crisis at Malcolm’s office.

8
David yells a lot, but his bark is worse than his sting / bite.

9
Look, here’s some chopped / sliced bread. Let’s make sandwiches.

10
For dessert, I plan to serve ice cream with melted / poached chocolate on top.
	
	10

7 Complete the sentences with one word made from the word in brackets.

Example:
In many countries, smoking has been outlawed (law) in public places.

1
We had a big _________ (celebrate) for my uncle’s 75th birthday.

2
When we finished university, Axel and I formed a ________ (partner) and started our own business.

3
________ (apparent) Luke wants to quit his job and move to Bolivia.

4
After the crash, the ________ (wound) were taken to the local hospital for treatment.

5
A famous ________ (history) visited our school and told us a lot of stories about the past.

6
Many animals are fighting for ________ (survive) as humans continue to destroy the environment.

7
At the school disco, the boys ________ (number) the girls. There were three times as many boys.

8
I’m afraid we ________ (estimate) how popular the tour would be. 1,200 people asked to join, but we only have 100 places.
9
The villa has an ________ (door) tennis court so we can only play if it isn’t raining or too hot.

10
After my illness, it took me several weeks to get back my ________ (strong).

	
	10

	Vocabulary total
	
	40

PRONUNCIATION

8
Match the words with the same sound.

socially yell tedious buzz comfort impressive hiss troops put off donation charge
Example:
know socially
1
qualifications _________________

2
chance _________________

3
feelings _________________

4
mortgage _________________

5
revolution _________________

6
neighbourhood _________________

7
cut short _________________

8
impression _________________

9
joke _________________

10
used _________________

	
	10

9
Underline the stressed syllable.

Example:
repetitive

1
maternity

2
nuclear

3
figure

4
trouble

5
afford

6
income

7
withdraw

8
defeat

9
captivity

10
poached
	
	10

	Pronunciation total
	
	20

	Grammar, Vocabulary, and Pronunciation total
	
	100

READING

1
Read the article and tick (() A, B, or C.

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. 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’. 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. 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 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. 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 for injections. People who had been given the leaflets dealing only with infection did nothing. The conclusion was that 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. 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. 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 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.

1
In section A, the writer raises the question of whether or not ________.

A business is different from other walks in life with regard to persuasion
B persuasion is as important as people say it is
C it is possible to generalize about how persuasion works
2
The writer says that the instruction mentioned in section B ________.

A sounds like a bad idea B was given by mistake
C was necessary in the circumstances
3
How did some people react to the instruction mentioned in section B?

A Many of them bought more than one of the product.
B Their interest in the product increased.
C They bought something they didn’t want.
4
In both of the studies mentioned in section C, ________.

A some of the choices proved more attractive than others
B the number of choices affected what people did
C only a few people selected any of the choices
5
What is said about the leaflets mentioned in section D?

A Some of them contained images that were not frightening.
B Some of them contained images and information.
C Some of them contained only images.
6
What did the experiment described in section D show?

A Fear alone can prevent people from taking action.
B Fear always causes people to take action.
C Fear persuades people to take action more than information does.
7
The research described in section E involved ________.

A asking people to do different things
B making the same request more than once C people agreeing to a request
8 In section F, the writer says that trying to persuade people to change their minds can ________.

A take longer with some people than with others
B seem like a challenge to ordinary behaviour
C fail for reasons that do not seem logical
9
The writer advises in section F that you should not ________.

A discuss the other person’s attitude in general
B make your suggestion too strongly C criticize a previous decision
10
The writer’s purpose in the article as a whole is to ________.

A discuss a number of different forms of persuasion
B advise the reader on how to get better at persuasion
C compare the results of various research into persuasion
	
	10

2
Answer each question by putting in the correct section of the article (A–G). In which section of the article (A–G) are the following mentioned?

1
the effect of too much thinking being required __

2
the number of people who don’t take a certain action __

3
the importance of telling people how to deal with a problem __

4
the possibility that being good at persuasion is a natural skill that some people have __

5
the way that people are usually invited to do something __
	
	5

	Reading total
	
	15

WRITING

Choose one of the titles below and write approximately 250 words:
1
You have been asked to write a review of a TV programme for a local English paper.

2
You have been asked to write an essay with the title ‘Sport at school is as important as any other subject.’

3
You have been asked to write an article about how people’s diets have changed over the last 30 years.

	Writing total
	
	10

	Reading and Writing total
	
	25

LISTENING

1
Listen to five people talking about their journeys to work every day. Match the speakers (1–5) to what they mention in connection with their journey (A–H).

Speaker 1
Speaker 2
Speaker 3
Speaker 4
Speaker 5
A
the journey being unpredictable

B
moving to a different work location

C
other modes of transport being too complicated

D
being lucky

E
numbers of commuters increasing

F
having a low opinion of other commuters

G
other people changing the way they get to work

H
remaining calm despite a problem

	
	5

2
Listen to an interview about being an artist. Tick (() A, B, or C.

1
What question does the interviewer raise in his introduction to the interview?

A How many people say ‘I’m an artist’
B Why people who say ‘I am an artist’ are often not believed
C What entitles someone to say ‘I am an artist’
2
Sophia says that if you believe that you are an artist, you should not ________.

A talk about wanting to be an artist B lie about what you do for a living
C allow other people’s comments to discourage you
3
What is Sophia’s advice if you have a job?

A Think about your art while you’re working.
B Spend the minimum amount of time possible working.
C Try to do some art while you’re at work.
4
What does Sophia say about personal relationships?

A Tell people that you are sorry you can’t spend more time with them.
B Be aware that your art causes you to change moods frequently.
C Explain to people how important your art is to you.

5
Sophia says that meeting other artists will show you that ________.

A it is possible to find people who like the art you create
B people like you are able to make a living from their art
C there are other people with the same attitude as you

	
	5

	Listening total
	
	10

SPEAKING

Student A

1
Ask your partner these questions.

1
What aspect of your personality would you most like to change?

2
What would you like to have more free time to do?

3
How careful are you with money?

4
How much do you know about art and famous artists?

5
What’s the best journey you’ve ever taken?

2
Now answer your partner’s questions.

3
Now talk about one of these statements, saying if you agree or disagree. Give reasons.

1
‘Taking revenge on someone does not make you feel better.’

2
‘It is better to read books than newspapers.’

3
‘Travel does not necessarily teach you anything about other places.’

4
Now listen to your partner. Do you agree with him/ her?

	Speaking total
	
	15

	Listening and Speaking total
	
	25

Student B

1
Answer your partner’s questions.

2
Now ask your partner these questions.

1
What are your strengths and weaknesses in English?

2
What sounds do you most associate with your childhood?

3
How materialistic do you think you are?

4
How much travelling would you like to do in your life?

5
What do you think the life of a celebrity chef is like?

3
Listen to your partner. Do you agree with him/ her?

4
Now talk about one of these statements, saying if you agree or disagree. Give reasons.

1
‘Money is more important than love.’

2
‘People should enjoy themselves rather than worry about their health.’

3
‘Every child should have a pet.’

	Speaking total
	
	15

	Listening and Speaking total
	
	25

[image: image2.png]ENGLISH FILE

Advanced

[image: image3.png]ENGLISH FILE

Advanced

[image: image4.wmf]_1197972213.doc
[image: image1.wmf]

_1197972245.doc
[image: image1.wmf]

_1197972181.doc
[image: image1.wmf]

