TEST (B2)

 READING

 Part  1               You are going to read an extract from a novel. For questions 1-8, choose the answer which you think fits best according to the text.
(2 points for each question).

There was a book with bed-and-breakfast places in it among the guidebooks and maps on the back seat of my aunt's car and we found somewhere to stay in there. It was a big, old farmhouse down the end of a track in a dip. There were three cows in the nearest field, sheep up on a ridge, hens in the yard, a few sheds and barns standing around and a rosy-cheeked farmer's wife. After a day driving found, I was really impressed with the place initially, thinking we'd finally found the true countryside. Now my aunt could write whatever she was supposed to write about it and we could both relax and go home. 

But when I suggested that, she just said she was not expected to write about accommodation. Then, when we got talking to the woman, the place wasn't quite what it seemed anyway. The only field that went with the farmhouse was the one beside the track, with the cows in it, the rest belonged to a farm over the hill. The barns were rented to another farmer and the woman came from form the city and was married to a travelling salesman. From close to, you could see the colour in her cheeks came out of a jar marked 'blushed. The hens were hers, though. She's been a professional bed-and-breakfast lady for three years, and yes, we could have separate rooms, two of each if we liked. 

Perhaps she and her husband spend all their money on winter holidays, or perhaps they just didn't have any, but they certainly did not spend a lot on the house. The bedrooms were huge and they hardly had any furniture in them _ just a double bed in each, one of those wardrobes with hangers on one side and shelves down the other, and a wooden chair. There was a dangling light cord over each bed, which worked the centre light but no bedside lamp.

I could tell that my aunt wasn’t knocked out by it because when whispered to me, 'All very clean, isn’t it? Which is what Mum says about a place when she can not find anything else good. 'Well there is not much to get dirty', I whispered back. But the woman, Mrs. Vosper, obviously assumed we'd stay, so we did. She asked if we were on holiday, and I listened with interest to my aunt’s answer: I don’t think I really understood at that point what she was doing and it had got a bit late to ask her myself, I was supposed to know. But all she said was: 'Turning around, taking a bit of a break.' So that did not help me much. 

I picked a room that looked out over the field of cows. I don’t think I realized how damp it was until it was time to go to bed. There was a distinctly musty smell in the air and when I looked closely at the wall paper I could see that in places it was coming away from the walls, My Mum would never let me sleep in a damp room. I was not sure what damp was supposed to do to you, but I knew it was not good. 

When I got into bed, I did not feel very sleepy. My aunt had given me a copy of the magazine she was working for, so I had a look at that. It was called Holiday UK and the cover 'London' printed across one corner and a colour picture of horses in a part here was a great long article by my aunt inside, which went on for about six pages, with lots of photographs, and each one had her name up the side of it. But there were also adverts for hotels and restaurants and shops, along with a couple of pages listing places to eat, theatres, cinemas, that sort of stuff. Also it was free, so I realized it could not be up to much. Still I knew they must somehow have enough money to pay her, or they could not send her rushing around the countryside like this.

1. What did the writer think of the farmhouse when she first saw it?

A. It was better that the description in the guidebook.

B. It lived up to her expectations of the countryside.

C. It was similar to one her aunt had written about.

D. It reminded her of her own house. 

2. What does the word 'ridge' describe? 

A. an agricultural building
B. a feature of the landscape
C. a piece of farm machinery
D. a way of diving fields on a farm

3. What do we discover about the farm in the second paragraph?

A. It was not a large as it seemed. 
B. None of the animals belonged to it.
C. The owner loved in another part of the country.
D. The bed-and-breakfast business was doing well.

4. What disappointed the writer about the accommodation offered at the farm?

A. the lack of space to hang clothes
B. the fact that it needed cleaning
C. the limited amount of furniture
D. the size of the rooms.

5. When Mrs. Vosper asked if they were on holiday, the writer felt 

A. embarrassed by her aunt’s reply.
B. unsure shy her aunt had really come
C. too tired to take in what was being said.
D. worried that she might be asked something next.

6. What does the writer suggest aunt her bedroom at the farmhouse?

A. Her aunt had picked a better one.
B. It was an unhealthy place to sleep.
C. Her mother should have approved of it.
D. It was not the one she would have chosen.

7. The word 'it' in bold refers to 

A. a page in the magazine.

B. an article in the magazine.
C. a photograph in the magazine
D. an advertisement in the magazine.

8. The writer was unimpressed by the magazine because

A. it did not contain any interesting stories.
	POINTS    

      16
	


B. it provided only factual information.
C. it seemed to be all about London.
D. it was given away free to people. 

Part  2      You are going to read a magazine article. Seven sentences have been removed from  the article. Choose from the sentences A-H the one which fits each gap (9-15). There is one extra sentence which you do not need to use.  (2 points for each question)

Bottlenose whales, the deep divers of the North Atlantic

	Douglas Chadwick joined the crew of the research boat the Balaena.

I have joined the crew of the Balaena, a 15-meter research boar, and we are now few kilometers off the east coast of Canada, sailing over what seafarers can call the Gully. Gully means ;narrow channel', but this is more like a drowned Grand Canyon, about ten kilometers across and, in places, over a kilometer straight down to the bottom of the sear. The Gully, with its abundant fish, is home to a dozen kinds of cetaceans.

We have some in search of bottlenose whales. Hal Whitehead, a whale expert, and his crew are here to study the behavior of these enigmatic creatures. I am hoping to see at least one today nut I am prepared to be disappointed. I’ve been told that, as a rule , the first thing you see are spouts, the typical jets of water coming out of their heads, which are visible for a distance.    ( 9 ....... )

The northern bottlenose and at least nineteen closely related middle-sized whales form the family Ziphidae. Referred to as 'beaked whales', they account for one in every four species of cetaceans _ the marine mammals known as whales, dolphins and porpoises. People love whales, but most of us wouldn't recognize a ziphiid if one surged through the living room.   (10  ........ )
Already some three meters long at birth, northern bottlenoses continue to grow in size until the age of twenty, when they may reach ten meters. Adults weigh between five and seven tones, roughly the same as African elephants, (11 ........  ) 'These are probably amount the most intelligent animals on the entire planet, and we hardly know a thing about them', says Hal Whitehead. 

It is very quiet and all we can hear is the creak of the ship's mast as it sways. Suddenly, breaths like great sighs sound through the fog (12  ........)  The smallest one swims for the boat and a larger companion cuts it off. Then they rejoin the others to float like swollen logs a short distance away.

I can see them well. They have small fins but big domes heads with imposing foreheads above narrow protruding jaws. Their heads are two-third out of the water now, all pointing our way. (13 .......) WE are being studied by northern bottlenose whales, which is only fair, since that is what we came to do to them

If the bottlenoses don’t swim too fast, we can keep up and observe them. Their movements are accompanied by grunts, whistles and cheers made by the blowholes. Every so often, one repeatedly lifts it tail to give the water a resounding slap. This display may function as yet another way to be hears. (14 ........) 

The biggest question is what goes on when these animals are not on the surface, which is most of the time. To find out, the researchers attached a time depth recorder (TDR) to a whale's skin. The TDR stayed on for four-and-a-half hours and surfaced with the firs solid data ever obtained about a ziphiid in tits submarine kingdom. (15 .......) This revelation seems to prove Hal Whitehead's theory that world's deepest driver is the bottlenose whale _ or maybe one of the many other beaked whales yet to be studied.


A. This is not surprising because, even among scientists, these whales probably qualify as the least familiar of all big animals.
B. On one of its dives, the bottlenose had reached a depth of 900 meters.
C. These animals are not just watching us, they are scanning us with rapid clicking noises just above the range of human hearing.
D. Whale hunting reduced the population by at least seventy percent, and the species remains depleted today.
E. The some holds for leaping skyward and making a huge splash, though they may do this just for fun.
F. Beyond these basic facts, little is known about the lives of northern bottlenoses.
G. These strange noises come from four creature, seven to ten meters long, which have risen from the depth.
	POINTS    

      14
	


H. When you come closer, though. you may find that they have submerged on a long dive, presumably in search of  food.
Part  3       You are going to read an article about four women who are referees or umpires in different sports. For questions  16-30, choose from the people (A-D). The people may be chosen more than once. 
(1 point for each  question)
	A           Bentla D'Couth football referee
	C                   Dr Grill Clarke Olympics Umpire

	When you first meet Bentla D'Couth. The first woman football referee in India, appearances can be deceptive. She is soft-spoken and appears shy and unassuming, in sharp contrast to how she is on the field. where she appears loud and aggressive. Bentla was always interested in football, but it was always interested in football, but it was only at the age of eighteen that she learnt that women’s football existed. 'In my first refereeing job, I knew that I was very well aware of every detail of the game and that’s why I could not go wrong. I was sure I wouldn't make a wrong decision, ' she says. 'It does not happen now, but I guess earlier people did have that 'what would she know; attitude. But once they saw me on the field refereeing a match, they would start coming to me for tips to improve their game. I can say that I haven't had any bad experiences so far.' Bentla knows she needs to improve on her positioning, though. 'Boys play very fast, so it can be a little taxing to keep up wit their pace. 
	'Sydney was actually my third Olympics and this was a unique achievement as until then no British woman had ever umpired at three Games. It seemed a long time since my first Olympics in Barcelona in 1992, and the Atlanta in 1996.' A World and Olympic panel umpire’s performance is assessed in all international matches, and they have to score a minimum 8 out of 10 every time if they want to maintain their position. 'Factors included in the assessment are such things as control, signals and cooperation with the other umpire on the pitch and fitness.' explains Clarke. She arrived in Sydney early to get over the stresses and strains of the flight, ready for the pressures of the to weeks of the Olympic hockey competition, knowing too that it would be her final tournament as she had decided to retire at what she hoped was the top. 'Increasingly, there is more at stake', she says, 'It is big money for the players and coaches but for umpires only personal satisfaction at a job well done.'

	B                Ria Cortsio baseball umpire
	D                   Grace Gavin rugbby referee


	Ria Cortsio, a native of Davenport, Iowa, is one of five women to have umpires in professional baseball. She is hoping to open doors for others to follow her. Asked what drove her as a young person to become an umpire, she referred to the challenge'. 'I don't think that people realize what it means to work games day in and day out at the professional level. Always on the road, 'she said. 'It’s you against the world during the season.' Asked about her interactions with fans during the game last Sunday, she said she was so focused on her work that she didn't have time to consider her surroundings.  'It really doesn’t make any difference being a woman on the field _ or even off the field. I do feel a great responsibility to get girls and women involved. The one group of people that I have not had a single problem with are the players, coaches or managers. If anything, there are some that are more respectful to me than usual.'
	When Grace Gavin was accepted as a referee for the Women’s Rugby World Cup, she found out via her mobile phone on her way to the airport/ 'I almost bounced myself out of the taxi, ' she says. Grace combines her refereeing with a full time job. 'I strongly believe that if we referee world-class athletes, we must train like world-class athletes. This is difficult to manage when work occupies fifty to sixty hours of my week. My firm is very supportive, though. Of course, my boss was happy when I retired from playing because the black eyes that I sports some Monday mornings were not going down well with clients.' Early in her referring career, somebody told her that she would always e handicapped by the perception that she was not fast enough to referee men’s rugby. 'I have worked constantly to defeat this perception, 'she says. 'Surprisingly, many players like having me as a ref because they can hear my voice. They can pick out and are able to respond in the heat of the match. 


                       Which woman

	16
	


                         mentions concentrating on her job and not paying attention to anything else?

	17
	


                         was appointed to do a job which she knew would be her last?
	18
	


                         remembers her feeling of confidence when she started refereeing?
	19
	


                         mentions one quality she has that is appreciated by male payers?
	20
	


                         gives an example of the sort of tests she has had to go through?
	21
	


                         felt the need to prove to others that she was well suited to the job?
	22
	


                         says people feel more positive about her refereeing after seeing her in action?

	23
	


                         intends to do something so that other women can reach her position?

	24
	


                         feels that the general public is unaware of the demands of her job?

	25
	


                         remembers the excitement of learning about an appointment?

	26
	


                         mentions her good relations with others ports professionals?
	27
	


                         behaves differently when she's actually doing the job?

	28
	


                         refers to the lack of financial motivation in their work?
	29
	


                         admits one of her skills needs to be better to referee in men's matches?
	30
	


                         recognizes an employer's positive attitude towards her sporting commitments?

	POINTS    

      15
	


 USE OF ENGLISH

 Part  1           Questions  1-10  Read the text below and decide which answer A, B, C or D best fits each space.  There is an example given at the beginning (0).       ( 1 point for each question)  

Sudoku

        Are you a fan of the popular logical puzzle that (0) .....A......by the name of Sudoku?

(1) ...........you're not, the chances are you know somebody who is. Once (1) ...........known outside Japan, this addictive brain teaser has become a common feature of newspaper puzzle pages all over the world.

Sudoku's great success (2) ........... much to its simplicity. The game (3) ........... for neither mathematical ability nor (4) ........... knowledge and there are just a few sentences of straightforward instructions to read before you can play. The only skill requires is the ability to (5) ........... the difference between nine different symbols, and these don’t even have to be numbers.

Some clever marketing has helped the game. Western newspapers worked (6) ...........at promoting the game. Without this, it is unlikely that it would have (7) ........... off and become quite such a runaway success. The game also (8) ........... from its Japanese name that made people in many parts of the world (9) ........... it as a superior kind of puzzle compared to those you usually find in newspapers and magazines. 

But the popularity of Sudoku reached a peak in 2006, if the number of (10) ...........on one leading website is anything to go by. Newspapers responded by making up with new kinds of logical puzzles all with simple rules and Japanese names. But for true Sudoku fans, only the real thing will do. 

	  0.  A   goes

  1.  A   Apart from             

  2.  A   thinly              

  3.  A   results

  4.  A   expects 

  5.  A    general                            

  6.  A    copy                        

  7.  A    tough                            

  8.  A    got                 

  9.  A    promoted                           

10.  A    believed                        
	B   calls                       

B   Even if                         

B   rarely                    

B   thanks                             

B   demands                         

B   normal                              

B   match                            

B   hard

B   taken                     

B   improved                              

B   regard                         

 
	C   passes                  

C   In spite of                    

C   hardly                       

C   owes

C   request                       

C   usual                             

C   notice                    

C   strong                      

C   given                  

C   benefited                           

C   think                      

 
	D   titles

D   Regardless

D   briefly

D   lends

D   calls

D   ordinary

D   recognize

D   heavy

D   passed

D   increased

D   consider


	POINTS    

      10
	


Part 2        
For questions 11-20, read the text below and think of the word which best fits each space.

         

Use only one word in each space. There is an example at the beginning (0).
            ( 1 point for each question).  

The Birth of YouTube
In 2005, Chad Hurley and Steve Chen, two software designers from Silicon Valley in California, (0)  were . invite to a dinner party. Several people had brought their camcorders to the party and these people were complaining about  (11) ......... difficult it was to share home videos online. That was when Chad and Steve came up  (12).............. the idea for YouTube, the site which makes (13)   ........... easy to upload home videos onto the Internet. They formed a company, borrowed some money (14) .......... themselves up in business. 
It turned (15) ......... that millions of people already had short home video clips that they thought it (16) ......... be fun to share with other enthusiasts around the world. Launched in December 2005, YouTube soon contained more (17) ……………... a million short video clips. People were uploading 8000 clips a day, and watching three million a day. They had mostly heard about the site through word (18) ……………….... mouth, email and hyperlink, and eighty percent of the clips had (19) ............................. made by amateurs. 
	POINTS    

      10
	


So why was YouTube such an immediate success? Researchers found that, (20) ........... average, people were spending fifteen minutes on the side during each visit that was enough time to view several short funny clips, In other words, they were using YouTube to give them a little break from their work or study. 

Part  3      For  Questions  21-30,  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.  ere is an example (0).          (1 point for each question).
       Example:     It was the most relaxing holiday I ever had.

                             such
                             I have never  (0)     “had such a relaxing”    holiday.                              

21.    I expected ice-skating to be more difficult than it actually was
          not

Ice-skating ...............................................................  as I had expected.
22.     Leon, I think you should tell your mother the truth,' said Maite.
          advised
          Maite  ............................................................................................  his mother the truth.

23.    Not many people went to see that live concert in the park. 
          number
            Only  ...........................................................................  went to see that live concert in the park.

24.     Naomi hasn't seen any of her cousins for years.
          saw
          It's ..................................................................................  any of her cousins.
25.     How many competitors went in for the race?
          part
          How many competitors ....................................................... the race?
26.     You can borrow my new bicycle, but you must be careful with it.
          long
             You can borrow my new bicycle   ...................................................... careful with it.

27.     Melanie regretted choosing such an expensive jacket.
          wished
          Melanie  ...........................................................................................  a less expensive jacket..

28.     ‘Recycling old newspapers seems pointless to me.
          point
            I can not  ......................................................................................  old newspapers. 

29.     How much does a new laptop cost?
          price
          What  ................................................................ of a new laptop computer?
30.     They are opening a new branch of that bookshop on our town.
          being
             A new branch of that bookshop...........................................................................................  in our town. 
	POINTS    

      10
	


Part  4    Word  Formation

For questions 31 – 40  read the text below. Use the word given in capitals at the end of each line to form a word that fits in the same line.  There is an example at the beginning (0). (2 points for each question).

	Putting the fun back into driving

	Because of the   (0)    increasing  .   number of cars on the roads, few 
	INCREASE

	people get the chance to go out driving for  (31)  ……………………these days.
	PLEASE

	In Britain, traffic (32)  …………………..  has increased by over seventy percent in the last couple of decades, but there has been relatively little
	DENSE

	  (33)  …………in the country’s road network. The result of more traffic on the 
	GROW

	roads has bee a greater emphases (34)  …………………..and this has meant
	SAFE

	the (35)  …………of tougher speed regulations. As a result, those 
	INTRODUCE

	  (36) …………..who enjoy going fast are always in danger of being fined.
	MOTOR

	One answer is something called a 'track day'. This is en event where people can drive their own cars and explore the limits of its  (37)  ………without the 
	PERFORM

	 need to worry about other road users. Track days are not competitive events, and people go for the pure (38)  …………of driving. Track days are currently
	ENJOY

	seeing an enormous boom in  (39)  ……………, with over six hundred a year 
	 POPULAR

	held in Britain alone. A great (40)  …………of vehicles can be found on the 
	VARY

	track at the same time  and drivers have to follow a few basic rules. 
	

	POINTS    

      20
	


LISTENING You will hear five different people talking about concerts they went to. For questions 1-5 choose from the list (A-F) the opinion each speaker expresses about the concert. Use letters only once. There is one extra letter which you do not need to use. (2 points for each question).
A The performers got a better reception than they deserved.
	1
	


Speaker 1
B These musicians are at their best in live performances.
	2
	


Speaker 2

C The concert improved after a disappointing beginning.
	3
	


Speaker 3

D I enjoyed the band’s choice of material for the concert.
	4
	


Speaker 4

E I’d like to have seen more bands for the price paid.
	5
	


Speaker 5

	POINTS    

      10
	


 F I was pleased the concert was raising money for a good cause.
WRITING
                          You must answer this question. Write about 120-150 words in an appropriate style.

You recently won a prize in a sports competition. The prize is a free week at a seaside resort of your choice. You have just received this letter from the competition organizer. Read the letter and the notes you have made. Then write a letter to the organizer, using all your notes:

	I am very pleased to sent you some information about your prize ) a free week at a holiday resort of your choice, for two people. 

Your prize includes the following 

free return tickets                          (by plane or coach?)
accommodation                            (provide more details?)

meals                                            (all?)

tickets for sports performances    (which?)

Not included: Travel Insurance

I now need to now which holiday resort you would like to go to, when you would like to travel and the name and age of the person travelling with you
I look forward to hearing from you.

Yours Sincerely, 

Paula Holden

Competition Organizer,


Write your letter. You must use grammatically correct sentences with accurate spelling and punctuation in a style appropriate for the situation. 

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….

	POINTS    

      15
	


	POINTS

      120
	Total


PAGE  
10

