

CAMBRIDGE CERTIFICATE IN ADVANCED ENGLISH

specifications from Dec 1999)

SH COUNCIL

000013277

BR

EXAMINATION PAPERS FROM THE UNIVERSITY OF CAMBRIDGE LOCAL EXAMINATIONS SYNDICATE

> CAMBRIDGE UNIVERSITY PRESS

Cambridge Certificate in Advanced English 4

Examination papers from the University of Cambridge Local Examinations Syndicate

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge CB2 1RP, United Kingdom

CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, United Kingdom 40 West 20th Street, New York, NY 10011–4211, USA 10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Cambridge University Press 1999

This book is in copyright, which normally means that no reproduction of any part may take place without the written permission of Cambridge University Press. The copying of certain parts of it by individuals for use within the classroom, however, is permitted without such formality. Pages which are copiable without further permission are identified by a separate copyright notice: © UCLES K&J Photocopiable.

First published 1999

Printed in the United Kingdom at the University Press, Cambridge

ISBN 0 521 65651 6 Student's Book ISBN 0 521 65652 4 Teacher's Book ISBN 0 521 65653 2 Set of 2 Cassettes

Contents

Thanks and acknowledgements *vi*

To the student 1

- Test 1Paper 1Reading4Paper 2Writing13Paper 3English in Use16Paper 4Listening25Paper 5Speaking29
- Test 2 Paper 1 Reading 30 Paper 2 Writing 39 English in Use 42 Paper 3 Listening Paper 4 51 Paper 5 Speaking 55
- Test 3 Paper 1 Reading 56 Writing Paper 2 65 English in Use Paper 3 68 Paper 4 Listening 77 Paper 5 Speaking 81
- Test 4 Paper 1 Reading 82 Paper 2 Writing 91 Paper 3 English in Use 94 Paper 4 Listening 103 Paper 5 Speaking 107

Visual materials for Paper 5

.

colour section

Sample answer sheets 108

Thanks and acknowledgements

The publishers are grateful to the following for permission to reproduce copyright material. It has not always been possible to identify the sources of all the material used and in such cases the publishers would welcome information from the copyright owners.

Elle for the texts 'Mauritius' and 'France' by Susan Ward-Davies and A. P. Watt Ltd for the text 'New Zealand by Jan Morris on p. 5; The Independent for the article by Robert Richardson on p. 8.; Marie Claire for the texts on pp. 11–12, © Marie Claire/IPC Magazines Ltd; BBC Wildlife Magazine for the article by Dr Jared Diamond on pp. 32–3; The Economist for the article on pp. 34–5, © The Economist, London (3/10/92); Cambridge City Council Leisure Services for the texts on p. 37–8; Cosmopolitan for the article on p. 57, © Cosmopolitan Magazine, The National Magazine Company; The Independent on Sunday for the article by Esther Oxford on pp. 58–9 and for the article by Colin Tudge on pp. 60–1; Health Which? for the article on pp. 63–4, Health Which? is published by the Consumers' Association, 2 Marylebone Rd, London NW1 4DF (further information from Department A3, FREEPOST, Hertford SG14 1YB); Macmillan for the text on p. 86 from Extraordinary People by Derek Wilson.

Photographs (black and white): Pictor International for p. 34.

Colour section: (t) = top, (b) = bottom, (l) = left, (r) = right, (m) middle (all pages viewed in portrait format)

Photographs: Pictor International for pp. C1 (t), C2 (bl) and (ml), C7 (b); Mary Evans Picture Library for p. C1 (b); Tony Stone Images for pp. C2 (tr), C12 (t); The Telegraph Colour Library for pp. C2 (tl) and (br), C4 (b), C7 (t), C9, C12 (m) and (b), C13, C16; Rebecca Watson for p. C2 (mr); Famous/Peter Aitchison for p. C4 (t); Image Bank for p. C5; Rex Features for pp. C11, C14. Thanks to Petrina Cliff for pp. C8 and C10.

Artwork: UCLES/Gecko Ltd for pp. C3, C5, C6, C15.

Picture research by Rebecca Watson

Design concept by Peter Ducker [MSTD]

Cover design by Dunne & Scully

The cassettes which accompany this book were recorded at Studio AVP, London.

To the student

This book is for candidates preparing for the University of Cambridge Local Examinations Syndicate (UCLES) Certificate in Advanced English (CAE) examination. It contains four complete tests based on past papers which have been adapted to reflect the most recent CAE specifications (introduced in December 1999).

The CAE examination is part of a group of examinations developed by UCLES called the Cambridge Main Suite. The Main Suite consists of five examinations which have similar characteristics but which are designed for different levels of English language ability. Within the five levels, CAE is at Cambridge Level 4.

Cambridge Level 5 Certificate of Proficiency in English (CPE)	
Cambridge Level 4 Certificate in Advanced English (CAE)	
Cambridge Level 3 First Certificate in English (FCE)	
Cambridge Level 2 Preliminary English Test (PET)	
Cambridge Level 1 Key English Test (KET)	

The CAE examination consists of five papers:

Paper 1	Reading	1 hour 15 minutes
Paper 2	Writing	2 hours
Paper 3	English in Use	1 hour 30 minutes
Paper 4	Listening	45 minutes (approximately)
Paper 5	Speaking	15 minutes

Paper 1 Reading

This paper consists of four parts, each containing one text or several shorter pieces. The texts are taken from newspapers, magazines, non-literary books, leaflets, brochures, etc., and are selected to test a wide range of reading skills and strategies. There are between 40 and 50 multiple matching, multiple choice and gapped test questions in total.

1

Paper 2 Writing

This paper consists of two writing tasks (e.g. letter, report, review, instructions, announcement, etc.) of approximately 250 words each. Part 1 consists of one compulsory task based on a substantial reading input. Part 2 consists of one task selected from a choice of four. Question 5 is always business related. Assessment is based on content, organisation and cohesion, accuracy and range of language, register and effect on target reader.

Paper 3 English in Use

This paper consists of six tasks designed to test the ability to apply knowledge of the language system, including vocabulary, grammar, spelling and punctuation, word-building, register and cohesion. It contains 80 items in total.

Part 1 is based on a short text and consists of a four-option multiple-choice cloze which focuses on vocabulary.

Part 2 is based on a short text and consists of a gap-fill exercise at word level which focuses on grammar.

Part 3 is based on a short text and is designed to test the ability to proofread and correct samples of written English. There are two types of task, either of which may be used in a test. In the first, candidates have to identify additional words which are incorporated in the text. In the second, candidates have to identify errors of spelling and punctuation.

Part 4 is based on two short texts and consists of a gap-fill exercise which focuses on word-building.

Part 5 is based on two short texts; the first text provides the input for the second text, which is a gap-fill exercise. This task focuses on the ability to rewrite a given text in a different register.

Part 6 is based on a short text and consists of a gap-fill exercise at phrase or sentence level.

Paper 4 Listening

This paper consists of four texts of varying length and nature which test a wide range of listening skills. There are between 30 and 40 matching, completion and multiple-choice questions in total.

Paper 5 Speaking

Candidates are examined in pairs by two examiners, one taking the part of the Interlocutor and the other of the Assessor. The four parts of the test, which are based on visual stimuli and verbal prompts, are designed to elicit a wide range of speaking skills and strategies from both candidates.

Candidates are assessed individually. The Assessor focuses on grammar and vocabulary, discourse management, pronunciation, and interactive communication. The Interlocutor provides a global mark for the whole test.

Marks and results

The five CAE papers total 200 marks, after weighting. Each paper is weighted to 40 marks.

Your overall CAE grade is based on the total score gained in all five papers. It is not necessary to achieve a satisfactory level in all five papers in order to pass the examination. Certificates are given to candidates who pass the examination with grade A, B or C. A is the highest. The minimum successful performance in order to achieve Grade C corresponds to about 60% of the total marks. You will be informed if you do particularly well in any individual paper. D and E are failing grades. If you fail, you will be informed about the papers in which your performance was particularly weak.

The CAE examination is recognised by the majority of British universities for English language entrance requirements.

Further information

For more information about CAE or any other UCLES examination write to:

EFL Division UCLES 1 Hills Road Cambridge CB1 2EU England

Telephone: +44 1223 553311 Fax: +44 1223 460278 e-mail: efl@ucles.org.uk http://www.cambridge-efl.org.uk Test 1

Paper 1 Reading (1 hour 15 minutes)

Part 1

Answer questions 1-15 by referring to the magazine article on page 5.

Indicate your answers on the separate answer sheet.

For questions **1–15** answer by choosing from paragraphs **A–H** on page **5**. You may choose any of the paragraphs more than once.

Note: When more than one answer is required, these may be given in any order.

Which hotel(s)	
is the owners' home?	1
are not luxurious?	2 3
offer mountain views?	4 5
includes participation in leisure activities in its price?	6
is so pleasant that guests may stay longer than planned?	7
is said to be attractive on account of its simplicity?	8
are in buildings which originally had a different function?	9 10
looks like hotels found in another country?	11
is described as being in a most unusual location?	12
has not been well maintained?	13
currently attracts a new type of guest?	14
is said to be untypical of hotels in that part of the world?	15

A INDIA

GHANERAO HOTEL. RAIASTHAN

Ghanerao Hotel sits at the edge of the Aravalli Hills in a small rural village dominated by craftsmen. It mixes English country-house D ST LUCIA tranquillity with Indian symbolism. The Ghanerao family have lived there for 400 years and today, Sajjan Singh and his wife have opened their home to paying guests. The facilities are basic, with hot water arriving by bucket, but the spartan aspects of life at Ghanerao just add to its appeal.

B NEW ZEALAND

HERMITAGE HOTEL. MOUNT COOK

One of my favourite hotels is the Hermitage Hotel on New Zealand's South Island which I came across by chance when I was climbing. We had been flown up to near the top of a glacier and had climbed to the peak and then had to walk all the way down. When we finally reached the bottom, to my astonishment, there was this hotel. It was on its own in the most stupendously beautiful countryside, very wild and very high up. To come down the mountain battered and exhausted and find yourself in extreme luxury, with a man playing Cole Porter on the piano, was extraordinary.

C MAURITIUS

BEACHCOMBER PARADIS HOTEL

On the south-west of Mauritius, the Paradis Hotel is isolated on its F FRANCE own peninsula in one of the quietest corners of the island. If you drive from here, the road winds along the coast past beaches with no-one on them but fishermen. The hotel isn't small and there are plenty of takers for the free watersports, but you can easily escape from all the other people along nine kilometres of private beach; you have only to swim a few vards out into the Indian Ocean and you can barely see the hotel for

REMOTE HOTELS

palm trees. Sit on the beach in the evening when everyone has gone and as the light drains from the sky vou'll feel far awav from everything.

LADERA HOTEL, ST LUCIA

The Ladera Hotel in St Lucia has one of the Caribbean's most dramatic settings. Quiet and far off the beaten track, it stands at an altitude of 1,000 feet, its open rooms looking out between the twin peaks of the Pitons to the Caribbean Sea - some view first thing in the morning! The style is colonial. with furniture in mahogany and greenheart wood, and four-poster beds screened with muslin netting.

E TURKEY

THE SPLENDID HOTEL. **INSTANBUL**

This hotel, on Büyükada in the Princes Islands is the perfect place to escape the noise of Istanbul. The islands are only an hour by boat, and are simply idyllic. There are no cars, only horse-drawn carriages and fabulous twenties wooden architecture. The islands are a cross between Key West and the Old South, and the landmark building H ITALY is the Splendid. All in wood, painted white with red domes, it's a copy of a turn-of-the-century hotel on the French Riviera. Today it's a little run down, but has lost none of its charm.

CHATEAU D'ETOGES, **EPERNAY**

In the tiny village of Etoges, in the heart of Champagne, is a beautiful seventeenth centurv château. Surrounded by a moat with two swans, the château, until recently a family home, has 20 rooms which are all different, some with fourposter beds - one even has a large billiard table. There are special weekend rates for two nights with breakfast and dinner plus complimentary champagne (their own brand - if you want to take some home).

G KENYA

THE FAIRVIEW HOTEL. NAIROBI

The Fairview is that rare bird in Africa - a comfortable hotel that hasn't decked itself out in feathers of upmarket gloss and tasteless luxury. It's an indispensable staging post, always full of travellers recuperating from one safari and planning the next. Overnight guests have been known to arrive, take one look at the gardens, the bedrooms and the dining-hall menu, and decide on the spot to stay for a week. There are even apartments set aside specially for those who make up their minds to settle in for a few months. The hotel's leafy acres and scattered buildings are laid out on Nairobi Hill, a world away from the overhead bustle of the city centre. I don't know of any better place to sit and watch the sudden African sunset, sipping draught beer and looking forward to a hearty dinner braised zebra and two veg, following by jelly trifle.

HOTEL SPLENDIDO PORTOFINO

The Duke of Windsor was the first to sign the visitor's book at the Hotel Splendido. Ever since, a galaxy of the fabulous has drifted in and out of the hotel's portals to play, stay and be seen: Lauren Bacall and Humphrey Bogart, Liz Taylor and Richard Burton. Nowadays, you are more likely to find yourself in the company of a soft drinks billionaire or a rubber-tyre heiress. But this old Monastery-turned-villaturned-hotel is still, as its name suggests, quite splendid and there is enough reflected glamour to perk up any weekend break. Deliciously simple food in the restaurant and finest Persian rugs the and homemade pasta.

For questions 16–22, you must choose which of the paragraphs A-H on page 7 fit into the numbered gaps in the following newspaper article. There is one extra paragraph which does not fit in any of the gaps.

Indicate your answers on the separate answer sheet.

Life was getting out of hand

Susan Harr unplugs her gadgets and rediscovers the joys of manual labour

Everyone in love is with technology. It gives us all those marvellous gadgets that make life easier and leave us so much more time to do other things. A gradual, though not particularly subtle, form of brainwashing that has persuaded us technology rules, and that it is washtub. But there are others OK.

16

However, а recent unhappy experience with mv malfunctioning word processor a £48 call-out fee, a labour charge of £15 per quarter of an hour, plus parts and replacements costs – has confirmed а suspicion that gadgets are often not worth the expense or the trouble. Are we as dependent on technology as we imagine? Bit by bit, I have been letting the household technology fail by the wayside as its natural and often short life expires.

17

So when the thing started making curious noises, which continued even when it was puzzled disconnected by а service agent, I abandoned it to the backyard, where it whispers damply to itself like some robot rediscovered pleasure - or I can lights! ghost.

Of course, there are some gadgets I would not like to be without. A year living without a washing machine convinced me of the value of the electric whose loss has brought unexpected delight. Feeling that we were becoming too apt to collapse in front of the television, or slot in a video, l sent back the rented colour equipment and we returned to black-and-white the small portable.

19

One of these, in my own case, is sewing; and here is another gadget that went by the board. My old *Singer* sewing machine is now an ornamental plant table, and as I cannot afford to replace it, I have taken to sewing by hand.

is a simple task, I can watch the programmes I do want to see on television, and alleviate my puritanical guilt at sitting in front of the box by doing something useful at the same time. And what a lovely, cosy feeling it is to sit by the fire and sew with a pot of tea for company.

21

There is a wonderfully soothing quality about executing a craft by hand, a great satisfaction in watching one's work become neater, more assured. I find things get done surprisingly quickly, and the pace of life suddenly slows down to the rhythm of my own hands. I am also freed from one of the most detestable aspects of late 20th century life - the need to rush to finish an activity so that I can rush to the next.

22

The result of all this brooding is that I now prowl the house with a speculative eye. Do we really need the freezer, the microwave oven, that powered lawnmower? Come to think of it, we could save an awful lot of money by doing without electric

In fact, the time I now spend placidly stitching is anything but tedious, and the advantages are numerous. For a start, I can sew and listen to the radio - another talk with family and friends. If it

- A It is a real strain on the eyes and concentrates the mind on what is really worth watching. We now spend a lot more time walking the dog (who never liked television anyway), reading, talking or pursuing other hobbies.
- В First to go was the dishwasher. I had always felt that by the time we had collected enough dishes for a worthwhile load, put in the soap and the rinse aid, emptied the filter of the disgusting gunge it collected and filled it with special salt, I could have done the lot by hand.
- C This makes me wonder just what 'time' technology gives us. The time to take up more activities for which we must buy more gadgets? If so, hats off to the marketing experts: but I think they are conning us.

- D Quite wrongly, I had tended to think with horror of the women who sewed elaborate garments, robes, linen and household items by hand. I thought of those long hours, the strain on the eyes and so on.
- Ε These implications are obvious. The movement of mv fingers uses nothing from the previous power supply being eaten up by our greedy race. A craft executed by hand does not pollute the environment.
- F I am not tied to a noisy, whirring machine, with my head bent and my back turned on the world, and I can take my time over the garment. In any case, I was always alarmed slightly by those electric machines that dash across the fabric towards vour fingers. Best of all, I can pop the whole lot into a carrier bag and take it with me wherever I go.

- G Meanwhile I have regained control of my sink, where I plunge my hands into the suds and daydream while doing the washing up – an agreeable, if temporarily forgotten, activity.
- н We have come to believe that we could not do without it, and if we do resist the notion that our lives would be unmanageable without the appliances of science, we certainly do not want to relinguish them. Pity the generations whose lives were blighted by tedious and, blisterinducing toil. 'Even our brains are relieved of exertion by computers that not only perform miraculous calculations with amazing speed. provide but now entertainment.

Read the following article from a magazine and then answer questions 23-27 on page 9. On your answer sheet, indicate the letter A, B, C or D against the number of each question 23-27. Give only one answer to each question.

Indicate your answers on the separate answer sheet.

Ordinary people, ordinary lives

grandparents, but how many of us their thirties - read it. They were hurt people saying 'Gosh, I've had such an know what their lives were like, the by things in my life and there are a lot interesting life the world's got to know sort of people they were in their youth? of details which I don't feel I want about it.' Things are moving much The glimpses rare diaries give us are them to know at the moment. If they faster than at any time in history and frustratingly incomplete. anecdotes only half remembered. And rather they read it after I was dead." what will our grandchildren know about us? We often intend to write things down, but never get round to it. We may leave videos rather than photographs, but the images will remain two-dimensional.

Hannah Renier has come up with an answer: she writes other people's autobiographies, producing a hardback book of at least 20,000 words - with illustrations if required - a chronicle not of the famous, but of the ordinary.

The idea came to her when she talked to members of her family and realised how much of the past that was part of her own life was disappearing.

"When I started I didn't take it nearly so seriously as I do now, having met people who genuinely will talk and have led interesting lives," she says. "They would say they are doing it for their children or for posterity, but they are getting quite a lot out of it themselves. They enjoy doing it."

assurance of confidentiality The encourages her subjects to overcome any instinct of self-censorship.

"I had the confidence to be honest," says a 62-year-old man who made and lost one fortune before making another. "I was surprised at what came out. There were things that hurt, like my divorce, and the pain was still there."

they could learn something, but I have honest, warts and all."

Most of us have photographs of our not yet let my children - who are in "It's not vanity publishing, it's not family insist. I'll let them. But I think I'd we are losing sight of what happened

> He also recognised patterns laid down in childhood, which showed themselves repeatedly making the same in mistakes. It is something Ms Renier has detected in other people. "It's amazing how many people really have been Each book involves up to 30 hours of conditioned by their parents," she says. "The injunctions and encouragements as the basis to write the life story, that were laid down in childhood have rearranging effects for the rest of their lives. They interpreting. become caught in repeating patterns of allows her to produce everything behaviour. They marry the sort of except the binding with its gold people of whom their parents approved lettering: choose your own colour of - or go in the opposite direction as a library buckram, pick your own title. sort of rebellion.'

> "A lot of disappointments come out. which each book is aimed, the results Sixty years later they still are are obviously not of the dirt-at-anyregretting or resenting things that were cost school of life story. Ms Renier never resolved with their parents. organises her material logically and There is no age of reason. If people writes well; the final content is as good had hang-ups in their youth, they still as its subject. The book that emerges have them in middle age. They live does not look like a cheap product their lives in an attempt to impress a and carries a price tag of nearly parent who wasn't impressed and if $f_{,3,000}$, with extra copies at $f_{,25}$ each. that fails some of them seem to be She receives about 10 inquiries a seeking permission to say 'I can't stand week, but the cost - inevitable with my mother'."

Recorder rather than inquisitor, Ms Renier keeps her distance. "It's not for "I thought it would be a more public consumption and I'm not there downmarket product than it is," she as a very nosy person. People have got says. "But the people I've done have all carried away and told me something, been county types, readers of Harpers then said, 'I'm not sure if that ought to & Queen, which is one of the go in'. I put it in anyway - they can magazines where I advertise. They're remove things when they see the draft, the sort of people who at one time "I did it for my family, so that perhaps But generally people want to be would have had their portraits painted

in the past. It's a way of giving roots. We need some sort of link to our ancestors because people don't sit around in an extended family any more. People want а little immortality."

taped interviews which Ms Renier uses the chronology and Modern technology

Fascinating to the private audience at the time involved - clearly deters many people.

to leave to their descendants."

- **23** According to the writer, most people
 - A have no interest in leaving records for their grandchildren.
 - **B** are unable to find out much about their grandparents.
 - **C** find stories about their grandparents' families boring.
 - D want their grandchildren to know only good things about them.
- 24 Hannah Renier decided to write other people's autobiographies because
 - A she had already done so for relatives.
 - **B** she had met so many interesting people.
 - C she wanted to preserve the past.
 - **D** she had often been asked to do so.
- **25** The 62-year-old man asked her to write his autobiography
 - A so that he could reveal his true feelings.
 - **B** because his family wanted to read it.
 - **C** so that his children would understand him.
 - **D** because he thought he was close to death.
- 26 Hannah is surprised that many of her subjects
 - A regret the marriages they made.
 - B remain influenced by their parents.
 - C refuse to discuss their childhoods.
 - D want to be like their parents.
- 27 The autobiographies that Hannah produces
 - A follow exactly what she was told by her subjects.
 - **B** are intended to be interesting to anyone.
 - **C** look less expensive than they really are.
 - **D** present the facts in a way that is easy to follow.

Answer questions **28–45** by referring to the magazine article on pages **11–12**, in which various women are interviewed about their jobs.

Indicate your answers on the separate answer sheet.

For questions 28–45 , match the statements on the left below with the list of women A–E . You may choose any of the women more than once. Note: When more than one answer is required, these may be put in any order .				
She accepts failure as an inevitable part of her job.	28			
She has to make sure that regulations are being obeyed.	29			
It is very important that she gives people the right instructions.	30			
She dislikes some of the people she deals with.	31			
She has to be available for contact outside working hours. 32	33	SURGEON B THE SENIOR DESIGNER		
She sometimes eats and works at the same time. 34	35	C THE CHAUFFEUR		
She finds that every day is differently organised.	36	D THE LANDSCAPE		
She sometimes refuses to answer questions.	37	GARDENER		
She feels she needs more time for a particular aspect of her work.	38	E THE CIVIL ENGINEER		
She sometimes makes decisions independently.	39			
She finds it difficult to stop thinking about her job. 40 41	42			
She values the approval of her customer.	43			
Her comments on other people's work may be resented.	44			
She obtains most of her work by following up earlier jobs.	45			

Take Five Careers

Rebecca Cripps meets five women who discuss their different professions: the highlights, the drawbacks and their typical working day

A THE BRAIN SURGEON

Name: Anne Age: 34 ANNE'S DAY

"I get up at 6.30am, go the gym at 7am, get to work by 8am and start operating at 8.30am. I operate all Monday and Wednesday, as well as some Friday afternoons. Most standard head operations take three hours, but some operations take all day. I've worked ten hours straight through on occasion without eating or going to the loo.

Deciding when to operate, and what to do, can be stressful. I don't feel particularly stressed when operating, but sometimes I worry about what I'm going to do the next day. Brain surgery tends to be a last resort for a patient, but when it works it's tremendous, and more than makes up for the unsuccessful times. From 10am to 1pm I hold an out-patients' clinic, when I explain the operations. I enjoy this and find it quite easy to talk to the patients. If they get upset, I comfort them, but time pressure can make this difficult.

I leave work between 6pm and 8pm. Some nights and weekends I'm on call, and I always carry my bleeper. On holidays, I worry for the first three days about the people I've left behind, and at night I dream I'm operating. I'm hopeless at switching off."

B THE SENIOR DESIGNER

Name: Marita Age: 31 MARITA'S DAY

"I get up at 7.45am, leave the house by 8.20am, take the train to work and arrive at 9.15am. At 10.30am on Monday we meet to discuss what we're doing, any problems or whether anyone needs help. We work in teams – in my team there are three senior designers, a company partner who oversees everything, and a junior designer. The work usually involves ten to fifteen per cent

design: the rest is production. I'll be given a brief by the client – with luck the company will have clear ideas about what they want to say, their target market and the form of the project. I then spend three or four weeks designing, researching and developing the project.

After this I present my ideas to the client and once they've agreed to them, we work out estimates and budgets, and I start commissioning photographers and illustrators. I liaise with the printers and make sure the needs of the job are being met, and on time. I spend a lot of time managing people. I have to be able to communicate with a broad range of people, and briefing them correctly is essential. When their work comes in, I assemble everything and send it to the printers. Keeping several jobs going at once can send stress levels sky-high. Deadlines are always looming, and no day has a set structure. Lunch is at 1pm for an hour, when we try to get out to the pub. Otherwise I have sandwiches and work through. It's a great feeling if the client gives a good response to the designs you've done and you know the has project worked; it's а areat disappointment when you've worked really hard and the job gets rejected. I get home at 7.30pm at the earliest; often it's 8.30pm and sometimes much later. I find it hard to unwind when I get back, especially if I'm very busy."

C THE CHAUFFEUR

Name: Linda Age: 42

LINDA'S DAY

"I get up at about 7am most days, but two or three mornings a week I meet a long-haul flight from Heathrow or Gatwick and get up between 4.30am and 5am. At 10.30 or 11am I might go for a bike ride, or swim. Because chauffeuring is a sedentary job, I have to watch my diet and exercise guite carefully. I usually have a big breakfast, though, and just have snacks during the day. People often ask me to recommend restaurants, nightclubs or shops, so I have to know my way around. Luckily, a lot of the jobs are prebooked, so I get a chance to look routes up beforehand. Not everyone is polite. Some passengers are anti-social, some arrogant, some downright rude. But most of the time people are very well behaved and I've built up a good rapport with my regular clients.

There are times when I hear а conversation in the car and have to make E THE CIVIL ENGINEER sure my eyes are firmly on the road and my ears shut. Sometimes the press have tried to make me talk about clients I've carried, but I won't. I work a seven-day week, up to fifteen hours a day. I have to be careful not to get too tired. I try to get to bed by 11pm."

D THE LANDSCAPE GARDENER

Name: Tracy Age: 27

TRACY'S DAY

"I get up at about 7am, leave the house at 7.30am and get to my first job. My assistant and I spend most of our time maintaining gardens we originally designed and landscaped. We do a few commercial jobs but most of our work is in private gardens. We spend about an hour and a half at each house. At about 11am we get hungry and go to a local cafe for a big breakfast. I often look at my watch and wish it was earlier and that time didn't pass so guickly. In summer I may work until 10pm; in winter until 4.30pm.

The business office is at home, so when I get back I listen to any messages and respond to any calls. If someone wants their garden landscaped, I'll usually arrange a consultation with them in the evening - at about 7pm or 8pm. We specialise in using old materials, such as old bricks and unusual plants, to make gardens look as if they were built a long time ago. But sometimes people have a set idea of what they want, and it can be pretty horrible. Still, it's very satisfying when we do a complete landscape from start to finish and then see all the blooms come out

It's hard to relax in the evenings because I can always hear the business line when it rings. I never have any trouble sleeping because the work I do is so physical that I'm always exhausted at the end of the day. I wouldn't say I'm very strong, but I'm fit. Physically, it's a very tough job, but it does let your imagination run wild."

Name: Zena

Age: 27 **ZENA'S DAY**

"I arrive at the site by 8.30am. I'm assistant resident engineer at the site, so I'm looking after the building of a couple of bridges and a retaining wall - which prevents people driving off the road into a quarry. I check that the contractors are working to the schedule and specifications, with correct safety and minimum environmental systems impact. I help to co-ordinate the site professionals and find solutions to any problems.

The contractors start work at 6am, so my first task is to find out from the clerk of works what's been going on since I left the night before. The rest of the day is a reaction to whatever he tells me. Usually there's some paperwork from the contractors to look at, or there might be design queries to answer. Lunch is usually for half an hour between 2pm and 2.30pm, but I tend to grab things to eat as I go along. The contractors have set mealtimes and when they're off eating it's easier to check things on site. Because we're checking their work it can cause conflict, so our relationship has to be as open as possible. I see the duty resident engineer once a day. However, if something really important comes up I don't wait to tell them before I act. I usually leave the site at about 6pm and I'm on call all the time."

PAPER 2 WRITING (2 hours)

Part 1

You **must** answer this question.

1 While on holiday in New Zealand, you were very upset when you lost your backpack. You reported this to the police. Now, some time later, you are back home and, to your amazement, you receive through the post your backpack with all its contents **except your passport**, together with an unsigned note.

Read the Missing Articles statement below and the note on page **14**. Then, using the information provided, write the **two letters** listed on page **14**.

NEW ZEALAND POLICE				
MISS	MISSING ARTICLES – Statement			
Description of article(s): 1 large, green backpack with badges from Japan, Bali and Australia.				
Contents: 1 35 mm camera in I 1 passport – No. O-H 1 red leather address Various items of clot 1 1999 diary Various toiletries.	s book			
Where last seen: Date reported: Reference:	Auckland bus station 14.04.99 MG/JEB/148			

2 May 1999

Found this backpack hidden under a bush near the beach in Auckland. I hope nothing is missing!

Your name and address were at the front of the address book.

All the best!

Now write:

- (a) a letter to the Editor of the *Auckland News*, describing what happened, and conveying your thanks to the person who found your backpack; you would also like to repay the cost of sending the backpack to you (about 200 words)
- (b) a brief letter to the New Zealand police containing relevant information about the returned backpack (about 50 words).

You do not need to include addresses. You should use your own words as far as possible.

Choose **one** of the following writing tasks. Your answer should follow exactly the instructions given. Write approximately 250 words.

- 2 The magazine published by your English club has been encouraging readers to exchange information about books they have enjoyed reading in English. The books can be of any type (not only literature). Write a short **review** including a brief summary of a book which you have enjoyed reading, saying why you think others might enjoy it and what they might learn from it.
- **3** You have been invited to write an article for PROJECT 2000, an international magazine which covers interesting and important developments throughout the world. The article must draw readers' attention to and raise interest in the main challenge faced by young people in your country at the start of the twenty-first century.

Write the article.

- **4** A British film company would like to make a 30-minute video for tourists about your town. You have been invited to submit proposals stating:
 - what places the video should show and why
 - who it would be interesting to have interviewed on the video and why
 - what is special about the character of your town that the video should try to convey.

Write your proposal.

5 Your company or organisation is considering the possibility of setting up a branch or office in another country but has not yet decided where the best place to establish itself would be. You have been asked to write a report recommending a location which you feel would be suitable.

Write the **report**, naming the location you have chosen and explaining why you feel it would be suitable. Refer to relevant factors such as geographical position, potential for recruiting staff, communications and any other important features.

PAPER 3 ENGLISH IN USE (1 hour 30 minutes)

Part 1

For questions 1-15, read the article below and then decide which word on page 17 best fits each space. Put the letter you choose for each question in the correct box on your answer sheet. The exercise begins with an example (0).

Example:

0	В	0
---	---	---

FRIDAY THE THIRTEENTH

Police are hunting for a hit-and-run driver who knocked a teenage cyclist off her bike in East Street. Sarah Tucker, 17, had a lucky **(0)** on Friday, 13th May, when she was sent reeling by a black Volvo on her way home from work.

She bruised her thigh and shoulder and her bicycle was (1) The driver stopped for a moment but then drove off without (2) a name or address and before Sarah could get his number. "I tried to (3) out of his way, but I couldn't," she said. "Everyone at work kept (4) on about it being Friday 13th. I'm not a bit (5) and wouldn't change any of my plans just because Friday 13th is supposed to be unlucky, I don't usually take any (6) of that sort of thing but I will now. I think I'll stay in bed."

The accident (7) at the (8) with Westwood Road at about 6.30pm as Sarah was making her (9) home to the Harley Estate.

The Volvo (10) out of Westwood Road onto Henley Road in front of the teenager's bicycle. "He could at (11) have helped her up. I don't see why he should get away with it," said her father, Derek. "Sarah was lucky. I don't know why the driver didn't see her. He can't have been (12) attention. It is (13) that nobody took down the number." Though still too (14) to ride a bike, Sarah was able to go back to (15) in Marlow on Monday.

Paper 3 English in Use

•

0	Α	break	₿	escape	С	escapade	D	incident
1	Α	crashed	в	harmed	С	devastated	D	damaged
2	Α	leaving	в	presenting	С	noting	D	suggesting
3	Α	go	В	get	С	be	D	stay
4	Α	chatting	В	running	С	going	D	rambling
5	Α	irrational	в	prejudiced	С	unreasonable	D	superstitious
6	A	notice	в	consideration	С	note	D	care
7	A	took place	В	came about	С	finished up	D	turned up
8	A	junction	В	joining	С	roundabout	D	crossing
9	Α	route	В	course	С	way	D	path
10	Α	pulled	В	thrust	С	ran	D	crashed
11	A	once	в	least	С	most	D	best
12	A	paying	В	giving	С	attracting	D	providing
13	A	unfavourable	В	inopportune	С	undesirable	D	unfortunate
14	A	discouraged	в	shaken	С	overcome	D	confused
15	A	work	в	post	С	job	D	employment

.

٠

,

For questions **16–30**, complete the following article by writing the missing words in the correct box on the answer sheet. **Use only one word for each space**. The exercise begins with an example **(0)**.

Example:

0

ALLERGIES

Put simply, an allergy is a disorder in which the body over-reacts to harmless substances which in normal circumstances should not produce any reaction at all. An allergy can occur in almost (0) part of your body, and can (16) caused by just about anything. Mainly (17) allergies become evident on parts of the body directly exposed (18) the outside world. Certain allergies occur only at certain times of the year, while (19) are there all the time. Those (20) occur all the year round are probably caused by something you come into contact (21) every day of your life, some seemingly harmless object (22) as your deodorant (23) the pillow you lie on each night. Allergies can occur at any time during your life, (24) usually do so before your fortieth birthday. Sometimes the symptoms are (25) slight you do not even know you have an allergy, and it may take years (26) an allergy to become noticeable. It all depends (27) the amount of the substance to (28) you are exposed and for how (29) Sometimes an allergy can disappear as (30) as it arrived, without any treatment. Sometimes it comes and goes for no apparent reason, and with no regularity.

In **most** lines of the following text, there is **one** unnecessary word. It is either grammatically incorrect or does not fit in with the sense of the text. For each numbered line **31–46**, find this word and then write it in the box on your answer sheet. **Some lines are correct**. Indicate these with a tick (\checkmark) in the box. The exercise begins with two examples **(0)** and **(00)**.

Example:

0	 Image: A start of the start of	0
00	the	0

BOB TISDALL

0 In the early part of the 20th century, Bob Tisdall became famous by 00 the winning four events in just two hours in a university athletics competition. He won the 400 metres, the 100 metres hurdles, the 31 32 long jump, and putting the shot. Because of at that time university 33 athletics made it the front page of national newspapers, and as 34 Tisdall was extremely handsome, he became very well-known. 35 He was offered to parts in films and attractive jobs in business 36 but he was more interested in seeing round the world and he 37 took up a position in India. He forgot about sport for a while but 38 then someone reminded him about that the Olympics were taking 39 place soon in four months' time. He decided to have a go and went 40 to Los Angeles, where he represented for Ireland in the 400 metres 41 hurdles. Although it was not only the third time he had competed 42 in this event, he won it with a record-breaking time of 51.7 seconds. 43 This is remarkable if we could compare Tisdall's training with 44 the intense training that modern athletes undergo to prepare them 45 for the Olympics. Tisdall's 'training' consisted of staying in bed for a week, going straight out from his bed to the track - and winning! 46

For questions **47–61**, read the two texts on pages **20–21**. Use the words in the boxes to the right of the text, listed **47–61**, to form a word that fits in the same numbered space in the text. Write the new word in the correct box on your answer sheet. The exercise begins with an example **(0)**.

Example:

0	immediately	0
U	immediately	U

EXTRACT FROM A MAGAZINE

FIVE WAYS TO IMPROVE YOUR MEMORY Pay better attention at the time. Rehearse the information (0) afterwards, allowing (47) longer gaps between each (48) Thus, when you hear a name, say it to yourself, then say it again a minute later, and so on. Tax your brain in a (49) of ways. One researcher found that rats given interesting things to do had better memories than 'bored' rats. Attach meaning to memory – the more (50) an event is, the better it will be remembered. Attach what you want to remember to something already familiar to you. Let's say you need to remember ten words: start by (51) things that are well known to you (52), such as objects in your house, then associate one of the words with each. Have confidence in your ability to remember things. Don't (53)

(0) IMMEDIATE

(47) INCREASE

(48) REPEAT

(50) SIGNIFY

(51) MEMORY

(52) PERSON

(53) ESTIMATE

(49) VARY

your brain.

MUSEUM LEAFLET

SUPPORTING THE MUSEUM'S WORK

Behind the scenes at the museum, over three hundred **(54)** are engaged in vital research into areas of **(55)** significance, addressing issues such as water pollution, tropical disease, and the management of **(56)** systems. Research at the museum is partly funded by your **(57)** fee, but if you would like to make an **(58)** donation, please do so. You can also support our work with a Museum Credit Card. Please complete an application form at the Information Desk. A further way to support our work is to become a member of the Museum by paying a small annual **(59)** fee. The advantages of **(60)** include free entry, a free magazine, considerable **(61)** on prices in the Museum Shop and an exclusive programme of special events.

(54)	SCIENCE
(55)	GLOBE
(56)	ECOLOGY
(57)	ADMIT
(58)	ADD
(59)	SUBSCRIBE
(60)	MEMBER
(61)	REDUCE

For questions **62–74**, read the following job advertisement and use the information in this text to complete the numbered gaps in the informal letter. Then write the new words in the correct spaces on your answer sheet. **Use no more than two words for each gap**. The words you need **do not** occur in the advertisement. The exercise begins with an example **(0)**.

Example:

0 0 looking for

JOB ADVERTISEMENT

MARKETING DIRECTOR

An exceptional individual is sought to succeed the present director, Ms Jane Fairbrother, who will be vacating the post in the new year to take up a new appointment in Edinburgh.

The successful applicant will ideally be a university graduate in Business Administration and have the ability to take charge of the department in a period of rapid change. Experience in a company that manufactures similar products would be a distinct advantage. Applicants must demonstrate a proven record of success. The Marketing Director is responsible for a department of over 30 staff and the position entails a considerable amount of overseas travel.

Benefits include generous leave (42 days p.a.), a subsidised canteen, and a range of sporting and social facilities. Salary is negotiable according to experience.

Please e-mail you application with full career details to: Phillipa.Robertson@intelect.com.uk The closing date is 30 November.

INFORMAL LETTER

You know I promised to tell you if I heard of any interesting jobs going? Well, our company is **(0)** a new Marketing Director – the ad goes in next week.

The new director will be (62) from Jane Fairbrother, who's leaving because she's been (63) a new job in Scotland. Since you have (64) in Business Administration you'll stand a good chance. I can just see you as the (65) of the department. You are working in the same (66) (which is what they want) and you have done (67) in your present job that they are bound to be impressed. If you get the job, you'll have more than 30 people (68) and you would have to make a number of (69) The holidays you get are (70), and the canteen food is edible and doesn't (71) As for the money they will pay, you will have to (72) with them – it (73) your experience. Your application must (74) by 30 November, so get your skates on!

Love

Margaret

For questions **75–80**, read the following text and then choose from the list **A–J** the best phrase given below to fill each of the spaces. Write one letter **(A–J)** in the correct box on your answer sheet. Each correct phrase may only be used once. **Some of the suggested answers do not fit at all.** The exercise begins with an example **(0)**.

Example:

0	J	0
	l	 L

ENGLISH SPELLING

English was first written down in the 6th century. At that time, writers had to use the twenty-three letters of the Latin alphabet **(0)** Because English has sounds that do not exist in Latin, they added letters **(75)** This resulted in some irregular spelling. After the Norman invasion of England in 1066, French became the language spoken by the king and other people in positions of power and influence. Many French words were introduced and the spelling of many English words changed **(76)** The result was a rich and irregular mix of spellings.

The printing press was invented in the 15th century. Many early printers of English texts spoke other first languages, especially Dutch. They often paid little attention (77) Sometimes technical decisions were made (78) To do this, letters were taken off the ends of words and sometimes added to words. With time, people became used (79) Fixed spellings were therefore created by the printers' decisions. Spoken English, however, was not fixed. It continued (80) It is no wonder that English spelling seems irregular. Words such as although, through and cough, for example, all have the same spelling at the end, but are pronounced differently. Words such as feet, meat and seize, on the other hand, are spelled differently but have the same sound in the middle.

- A to have a great influence
- **B** to seeing words spelled in the same way
- C to follow French patterns
- D to change, as it still does
- E to show the spellings
- F to influence the French
- G to how English words were spelled
- **H** to represent the forty-four sounds of English
- I to give columns of print straight edges
- J to write down what they heard

PAPER 4 LISTENING (45 minutes approximately)

Part 1

You will hear a talk about a product called Akwaaba Sauce. For questions 1–10, complete the notes.

You will hear the recording twice.

You will hear an announcement about a change in transport arrangements. For questions **11–18**, complete the notes the speaker is using.

Listen very carefully as you will hear the recording ONCE only.

		· · · · · · · · · · · · · · · · · · ·
DESTI	NATION:	Portsmouth
DEPAF	RT:	
JOURNEY TIME:		12
OTHER INFORMATION:		Reassure passengers that the relief ferries are
		13
СОМР	ENSATION:	
(i)	Free	plus 14
(ii)	SEEWAYS p	ay £ per 15
	(NB cabin su	urcharge will be 16)
(iii)	MEDWAY IN waited.	ISURANCE will pay £10 for 17
(iv)	Passengers	will need to show 18 in order to collect compensation.

You will hear a woman on a radio programme interviewing a driving instructor about his job. For questions **19–26**, choose the correct answer **A**, **B**, **C** or **D**.

You will hear the recording twice.

- People want to pass the driving test quickly because
- **A** they are impatient.
- B they are nervous about it.
- **C** they don't want to spend too much.
- **D** they find lessons time-consuming.

20

- Fred's driving school gets customers because
- A it has a nationwide reputation.
- **B** people trust Fred to get them through the test.
- **C** people tell their friends about it.
- **D** he has a friendly personality.

Fred prepares learners for their lesson by

- A telling them not to be nervous.
- **B** encouraging them to relax.
- C talking about their last lesson.
- **D** talking calmly to them.

23

24

21

- Fred suggests new drivers are nervous because
- A they don't get enough practice.
- **B** they are worried about road conditions.
- C they forget where the controls are.
- D their reactions are slower.

Fred allows his pupils to drive unaided when

- **A** they are in complete control.
- **B** they can handle the car quite well.
- C they understand how the gears work.
- **D** they are sufficiently relaxed.

According to Fred, good drivers tend to be

- A decisive people.
- B overconfident.
- **C** those who enjoy driving.
- D patient.

25

- Fred says that for a driver, intellectual ability is
- A becoming increasingly important.
- B likely to reinforce self-confidence.
- C less important than being practical.
- **D** more important than a good memory.

According to Fred, driving is becoming more

- A difficult.
- **B** sophisticated.
- c expensive.
- D efficient.

You will hear various people talking about the experience of winning something.

You will hear the recording twice. While you listen you must complete both tasks.

TASK ONE

For questions 27-31, match the extracts as you hear them with the people listed A-H.

Α	unemployed person		27
в	cook		
С	artist		28
D	author		29
Е	parent	_,	
F	horse trainer		30
G	gardener		
			31

H retired person

TASK TWO

For questions 32-36, match the extracts as you hear them with the topics listed A-H.

A	cookery competition	32
в	an award-winning design	
С	playing golf	33
D	chess championship	34
Ε	prize-winning short story	
F	general knowledge quiz	35
G	prize-winning vegetables	
ч	shotographic competition	36

H photographic competition

PAPER 5 SPEAKING (15 minutes)

There are two examiners. One (the Interlocutor) conducts the test, providing you with the necessary materials and explaining what you have to do. The other examiner (the Assessor) will be introduced to you, but then takes no further part in the interaction.

Part 1 (3 minutes)

The Interlocutor will first ask you and your partner a few questions. You will then be asked to find out some information about each other, on topics such as hobbies, interests, career plans, etc.

Part 2 (4 minutes)

You will each be given the opportunity to talk for about a minute, and to comment briefly after your partner has spoken.

The Interlocutor gives you a set of photographs and asks you to talk about them for about one minute. Each set of photographs has a different focus, so it is important to listen carefully to the Interlocutor's instructions. The Interlocutor then asks your partner a question about your photographs and your partner responds briefly.

You will then be given another set of photographs to look at. Your partner talks about these photographs for about one minute. This time the Interlocutor asks you a question about your partner's photographs and you respond briefly.

Part 3 (4 minutes)

In this part of the test you and your partner will be asked to talk together. The Interlocutor will place a new set of pictures on the table between you. This stimulus provides the basis for a discussion. The Interlocutor will explain what you have to do.

Part 4 (4 minutes)

The Interlocutor will ask some further questions, which will lead to a more general discussion of what you have talked about in Part 3. You will be encouraged to comment on what your partner says, and the Interlocutor will also take part in the discussion.

Test 2

Paper 1 Reading (1 hour 15 minutes)

Part 1

Answer questions 1–14 by referring to the book reviews on page 31.

Indicate your answers on the separate answer sheet.

For questions **1–14** answer by choosing from the reviews of books for teenagers **A–G** on page **31**.

Note: When more than one answer is required, these may be given **in any order**. Some choices may be required more than once.

According to the reviews, which book or books		
features a character who cannot be trusted?	1	
feature a major change in lifestyle?	2	3
highlights a potentially violent situation?	4	
have characters searching for evidence?	5	6
shows the pleasure people derive from animals?	7	
exploit a variety of sources to tell the story?	8	9
contain elements that should make people smile?	10	11
features a child who has a difficult relationship with a parent?	12	
is described as equally suited to both sexes?	13	
is about a girl who takes up an unusual hobby?	14	

 (\mathbf{E})

 (\mathbf{F})

(G)

Hide and Seek Yvonne Coppard

 (\mathbf{B})

Emma and her friends are pursuing a holiday game – surveillance of a suspicious bookshop – when she realises that one of its rare customers is her Uncle Jim.

He callously draws her into a web of deceit and crime, manipulating her affection for him and attempting to alienate her from her friends, whose characters are persuasively drawn by Coppard.

When Emma finds her life in danger, things take a dark and compelling turn – her confinement in the cellar of a derelict house is stunningly handled.

This book reveals the minutiae of family life, the bonds of childhood friendship and warns that adults aren't always the protectors they ought to be. A vital and convincing read.

Backtrack Peter Hunt

Two teenagers, 'peasant' Jack and Rill, a boarder at a posh girls' school, join forces on realising that relatives of both were involved in an apparently inexplicable 1915 train accident, in which eight people died. Varied viewpoints and documents - maps, first-hand accounts, court records, railway histories - throw an ever-changing light on the incident, so that the reader works as hard as the two protagonists to understand what happened and why. A clever, complex novel which rewards close attention.

Pigeon Summer Ann Turnbull

Mary Dyer doesn't really fit into her family or male-dominated culture; for one thing, she, a girl, loves her father's racing pigeons and when he must go away to find work, Mary knows enough to carry on managing the loft and winning prizes, despite increasing conflict with her harassed mother. Set believably in 1930, this readable tale has a sound basic message that 'There are different kinds of cleverness', which can't be bad. Thoughtful readers should find satisfaction here.

 \bigcirc

D

Yaxley's Cat Robert Westall

Unusually, Robert Westall uses the viewpoint of a mature woman for this chilling story of rural prejudice and persecution. Rose, to escape from her materialistic life and her smug husband, rents Sepp Yaxley's cottage with her two children. A ferocious cat, and bizarre items found in cupboards, reveal the answer to why Yaxley disappeared; but the newcomers' presence arouses local hostility to the point where their own lives are at risk. By the end, the threatening violence is controlled, but Rose feels just as dismaved by the methodical ruthlessness of her teenage son. Utterly gripping.

Someone's Mother is Missing Harry Mazer

At the poor, shambling, noisy end of the family there's Sam - fat, overtalkative and awed by his supercool and sophisticated cousin, Lisa, from the apparently rich end of the clan. When Lisa's privileged world crumbles, it's Sam who helps her to find some balance, out of which both gain a better sense of reality and the value of family. The pace is slightly slow in parts but there's a gentle humour and the developing closeness of the two teenagers is convincingly handled. It could be interesting to both boys and girls, which is a bit of a rarity.

Stanley's Aquarium Barry Faville

Barry Faville writes with assurance and humour, vividly evoking his New Zealand setting and creating an intelligent and likeable firstperson narrator. Robbie takes.a job gardening for elderly Stanley, finding him at first fascinating and later repellent; when she finds out what he keeps in his aquarium and what he plans to do with them, the book takes a 'thrillerish' twist without losing its sharp insight into character and relationships. Unusual and compelling.

Dodger Libby Gleeson

A painful, sad story where the troubled personal relationships plus the stormy school life of Mick are told through a skilful blend of flashback, a teacher's letters to a friend, the boy's own notes and sympathetic narrative. Coming to terms with the negative expectations of others and his own poor sense of self-worth is achieved through a role in a school play and by an impressively sensitive first-year teacher. Highly recommended, even though it's truly an agonising read, especially at the end.
For questions **15–20**, you must choose which of the paragraphs **A–G** on page **33** fit into the numbered gaps in the following magazine article. There is one extra paragraph which does not fit in any of the gaps.

Indicate your answers on the separate answer sheet.

NATURAL TALENTS

In the mere seven million years since we humans separated from chimpanzees, we haven't had time to develop any differences: genetically we're still more than 98 per cent identical to chimps.

15

That's a large burden to place on a relative handful of genes. It should come as no surprise, then, that modern studies of animal behaviour have been shrinking the list of attributes once considered uniquely human, so that most differences between us and animals now appear to be only matters of degree.

16

The earliest art forms may well have been wood carvings or body painting. But if they were, we wouldn't know it, because those materials don't get preserved. Not until the Cro-Magnons, beginning around 35,000 years ago, do we have unequivocal evidence for a distinctly human art, in the form of the famous cave paintings, statues, necklaces and musical instruments.

17

First, as Oscar Wilde said, "All art is quite useless". The implicit meaning a biologist sees behind this quip is that human art doesn't help us survive or pass on our genes – the evident functions of most animal behaviours. Of course, much human art is utilitarian in the sense that the artist communicates something to fellow humans, but transmitting one's thoughts or feelings isn't the same as passing on one's genes. In contrast, birdsong serves the obvious functions of defending a territory or wooing a mate, and thereby transmitting genes. By this criterion human art does seem different.

18

As for human art's third distinction – that it's a learned rather than an instinctive activity – each human group does have distinctive art styles that surely are learned. For example, it's easy to distinguish typical songs being sung today in Tokyo and in Paris. But those stylistic differences aren't wired into the singer's genes. The French and Japanese often visit each other's cities and can learn each other's songs. In contrast, some species of birds inherit the ability to produce the particular song of their species. Each of those birds would sing the right song even if it had never heard the tune. It's as if a French baby adopted by Japanese parents, flown in infancy to Tokyo and educated there, began to sing the French national anthem spontaneously.

19

Yet even connoisseurs would mistake the identity of two mid-twentieth century artists named Congo and Betsy. If judged only by their works, they would probably be identified as lesser-known abstract expressionists. In fact the painters were chimpanzees. Congo did up to 33 paintings and drawings in one day, apparently for his own satisfaction, and threw a tantrum when his pencil was taken away.

20

These paintings by our closest relatives, then, do start to blur some distinctions between human art and animal activities. Like human paintings, the ape paintings served no narrow utilitarian functions; they were produced not for material regard but only for the painter's satisfaction. You might object that human art is still different because most human artists intend their art as a means of communication. The apes, on the other hand, were so indifferent to communicating with other apes that they just discarded their paintings. But that objection doesn't strike me as fatal, since even some human art that later became famous was created by artists for their private satisfaction.

- Perhaps we can now explain why art as we Α Ε usually define it - the dazzling explosion of human art since Cro-Magnon times - burst out spontaneously among only one species, even though other species may be capable of producing it. Since chimps do, in fact, paint in captivity, why don't they do so in the wild? I suggest that wild chimps still have their days filled with problems of finding food, surviving, and fending off rivals. If the ancestors of wild chimps had more leisure F time, chimps today would be painting. Indeed, some slightly modified chimps - we humans - are.
- **B** The role of learning in human art is also clear in how quickly our art styles change. Roman authors described geese honking 2,000 years ago, as geese still do today. But humans innovate so rapidly that even a casual museum-goer would recognise almost any twentieth century painting as having been made later than, say, the Mona Lisa. Connoisseurs can do better, of course. When shown a work with which they are not familiar, they can often identify not only when it was painted but who painted it.
- C Congo and Betsy were honoured by a twochinip show of their paintings in 1957 at London's Institute of Contemporary Art. What's more, most of the paintings available at that show sold; plenty of human artists can't make that boast.
- **D** On this grand evolutionary scale, whatever it is that separates humans from animals is a very recent development. Our biological history implies that our physical capacity for making art (whatever changes were needed in the human physique, brain, and sense organs) and anything else we consider uniquely human must be due to just a tiny fraction of our genes.

- If we're going to insist that our recent creative burst finally does set us apart, then in what ways do we claim that our art differs from the superficially similar works of animals? Three supposed distinctions are often put forward: human art is non-utilitarian, it's made for aesthetic pleasure and it's transmitted by learning rather than by genes. Let's scrutinise these claims.
- For example, tools are used not only by humans but also by wild chimpanzees (which use sticks as eating utensils and weapons), and sea otters (which crack open clams with rocks). As for language, monkeys have a simple one, with separate warning sounds for 'leopard'. 'eagle' and 'snake'. These discoveries leave us with few absolute differences, other than art, between ourselves and animals. But if human art sprang from a unique genetic endowment, isn't it strange that our ancestors dispensed with it for at least the first 6.9 million of the 7 million years since they diverged from chimps?
- G The second claim that only human art is motivated by aesthetic pleasure – also seems plausible. While we can't ask robins whether they enjoy the form or beauty of their songs, it's suspicious that they sing mainly during the breeding season. Hence they're probably not singing just for aesthetic pleasure. Again, by this criterion human art seems unique.

33

Read the following newspaper article and then answer questions 21-25 on page 35. On your answer sheet, indicate the letter A, B, C or D against the number of each question **21–25**. Give only one answer to each question.

Indicate your answers on the separate answer sheet.

Young Masters

Age is against Bobby Fischer as he seeks again to re-establish himself. Chess is more than ever a young man's game.

After 20 years of self-imposed sessions exile, Mr Bobby Fischer has becoming longer, and many returned to chess and is playing games are played without a his old adversary Spassky. Mr Fischer's victory in has swung the pendulum in the first game was masterpiece, simple profound. But, as subsequent champion has been younger shown, aames have balding, bearded chess player is significant that, of the world's not the man of 1972. He is 49 years old, out of practice and out of shape. Mr Spassky is even older.

Chess has also changed a lot over the past two decades. A new era of professionalism was born out of Mr Fischer's own popularisation of the game. The rise of the professional chess circuit has seen the competitive aspect of the game overtake the ten scientific and artistic. The sole aim of the modern master is to win.

nerves and stamina are as crucial as his intellect and wisdom. The pressure of the game has always been intense: a chess clock is used to ensure that each player completes the seriously stipulated number of moves in the game. But now the playing chess.

themselves are Boris break. The increased pressure a youth's favour. Over the past 30 but years, each world new this than his predecessor. It is

highest-ranked players, eight are under 30.

Nor is it only the way the game is played that has changed. The presence of the chess clock In international chess, a player's Much of modern chess is adds to the tension. The climax played off the board - and not of the game is often a furious just the battle for psychological 'time scramble'. When this advantage that Mr Fischer occurs, each player has only wages so well. professional must now take or face instant forfeiture. With his pre-match minds preparation, not least because twitching, the masters blitz out the allotted time - failure to do the age of computer databases their moves and press their so results in immediate loss of has had a profound impact on clocks with a co-ordination that Α small

computer can hold one million chess games, and give instant access to hundreds of games of a prospective opponent.

in one recent contest, each of the protagonists employed large teams of assistants to work round the clock searching for flaws in the other's repertoire. The opening stages of a chess game are now analysed to near exhaustion. Simply being better prepared in a chess opening can be the deciding factor in the game.

The chess world today boasts more first-rate players than at any stage in its history. Hundreds of grandmasters chase modest prize money the world over. Success demands physical as well as mental exertion. A single game may last up to eight hours. For the chess master this period represents a ceaseless struggle. A lapse in concentration can mean disaster. So the adversaries are always in a state of nervous tension.

Every seconds to make several moves racina and hands portable any athlete would admire. Such

moments are not for reflective competitions last for 9-11 days, exodus from the chess world The intellectuals. descends into а struggle in which nerves, tournament tenacity and an overwhelming championship vanguished.

Winning brings satisfaction and a chance to Karpov had shed around two up several million dollars richer. recover from the nerves and stone (10kg) in weight. exhaustion. But one victory is not enough to win the next day. Most chess This

game with play on every day, and after 1972 seem even more primeval there is an all-year-round inexplicable. circuit. matches will to win separate victor from even more exacting. The 1984 Fischer. encounter between Anatoli Karpov and Gary Kasparov in If he has come back for the At the top level of chess, the Moscow had to be aborted after money, he is onto a good thing. pain of losing is unbearable. several months on the grounds Whatever happens in his match immense of mutual exhaustion.

a Can Mr Fischer defy these show he is still the best player tournament. The chess master odds? He once declared "All I in the world, the final result must be ready for the struggle want to do, ever, is play chess." could be heartbreaking. sentiment made his

But in some World respects it was a fitting end to are his story. It immortalised Bobby

Mr with Mr Spassky, each will end But if Mr Fischer has returned in the sincere belief that he can

21 According to the writer, modern chess players are more

- A intelligent.
- B creative.
- C determined.
- D impressive.

22 Why is there more pressure in international chess nowadays?

- A The games are played to a strict time limit.
- **B** The players are expected to keep going for longer.
- **C** The games contain more moves than previously.
- **D** The players do not have breaks in games any more.
- 23 The modern chess professional must research
 - A commercial opportunities.
 - **B** his opponent's strategies.
 - C psychological tactics.
 - physical training techniques. D
- 24 The final moves of a loser's game are characterised by
 - A rapid responses.
 - B angry exchanges.
 - C nervous errors.
 - **D** thoughtful play.
- **25** The difficulties of older players can be attributed to their opponents'
 - A physical superiority.
 - B greater skill.
 - C mental attitude.
 - D commercial motivation.

Answer questions **26–42** by referring to the information from a brochure on pages **37–38**.

Indicate your answers on the separate answer sheet.

For questions **26–42**, match the statements on the left below with the list of places **(A–E)** on the right below. You may choose any of the places more than once.

Note: When more than one answer is required, these may be given in any order.

The means of displaying the exhibits has not changed.	26	-
If you spend some time here, you might produce something of decorative value. 27	28	
You can enjoy special privileges by joining this institution.	29	A The University Museum of Classical
Arrangements can be made to buy copies of the exhibits.	30	Archaeology
The exhibits are arranged chronologically. 31	32	B Cambridge Darkroom
The arrangement of the exhibits saves the visitor time.	33	C Sedgwick
Experts are employed to provide information and support. 34	35	Museum of Geology
Visitors have access to reproductions rather than originals. 36	37	D The Cambridge University
The present collection has evolved from a much earlier one.	38	Collection of Air Photographs
Here you will find the best selection of exhibits of this type in Europe.	39	E Cambridge Medieval
There is a second exhibition space that contains exhibits with aesthetic appeal.	40	Brass Rubbing Centre
This organisation provides a wide range of learning opportunities.	41	
Exhibitions of this type are now rare.	42	

A The University Museum of Classical B Archaeology

The Museum of Classical Archaeology is one of the few surviving collections of casts of Greek and Roman sculpture in the world, comprising over six hundred works. The first thing to remember about the collection is that nothing here is genuine. All the sculptures are accurate replicas cast from the originals, mostly in the late 19th and early 20th centuries. The Museum is housed in a purpose-built gallery with excellent natural light. The advantages of plaster casts are many: groups of sculptures originally set up together but now split between various museums all over Europe can be viewed together as originally intended. Nearly all the most celebrated works of Greek and Roman sculpture can be viewed in one afternoon.

Sedgwick Museum of Geology

С

The Sedgwick Museum houses а magnificent collection of fossil animals and plants, rocks and minerals of all geological ages, and from all parts of the world. It also houses Britain's oldest intact geological collection, that of Dr John Woodward (1665-1728). It includes nearly 10,000 rare and interesting specimens stored in their original early 18th century cabinets. Adam Sedgwick was Professor keeper of Geology and of the Woodwardian collection. Throughout his long life, he added enormously to the collections, laying the foundations of a truly outstanding museum. The collection is arranged by geological age so that the major changes in life on Earth can be traced through time.

The new Whewell Gallery houses the beautiful minerals and gems of the collection. The displays are accompanied by full explanatory labels to explain both their nature and modern use.

Cambridge Darkroom

Cambridge Darkroom is a centre for photography with community darkrooms and a gallery showing a varied exhibition of photography and related media. We regularly run courses and workshops for people of all ages and abilities, including our popular Beginner's Course, a shorter Induction Course and Master Classes with invited photographers. We have а membership scheme whereby all our members can use our darkrooms. We also encourage young photographers (aged 12 to 16) to develop their skills with our Young Members scheme, led by our resident photographer. We stock photographic books and art magazines and carry a full range of photographic materials.

The Cambridge University Collection of Air Photographs

D

There are over 400,000 obligue and vertical air photographs in the collection, taken by members of the university's staff over the past 45 years. The University has its own aircraft based at Cambridge Airport and undertakes photographic work throughout Great Britain. The photographs are of considerable general interest as a detailed, year-by-year record of the landscape, showing both the natural environment and the effects of human activity from prehistoric times to the present day. There is a small display in the entrance hall and the knowledgeable library staff will be happy to deal with particular enquiries. The photographs cannot be borrowed but copies can normally be purchased. These are made to order and ordinarily take about a month.

E Cambridge Medieval Brass Rubbing Centre

Cambridge Brass Rubbing Centre, the second oldest and longest surviving centre in the world, is one of the region's most unusual tourist attractions. Hours of enjoyment are to be had creating wall hangings by rubbing one of over a hundred different brass plates off tombs of medieval knights and ladies. By formulating resin copies, known as facsimiles, the centre has made it possible to preserve the originals and still make brass rubbing an accessible pastime to all. The brass plates, as an alternative means of memorial to the tomb statue, spread from Germany across medieval Europe and Scandinavia, Through various revolutions most of the beautiful brasses were destroyed. The vast majority of remaining brasses are to be found in Britain and the widest range of examples can be seen at the Cambridge Centre.

PAPER 2 WRITING (2 hours)

Part 1

You must answer this question.

1 You recently saw an advertisement about work placements abroad. You wrote to your friend Sheila, who lives in Zimbabwe, about the advertisement and she has replied to you.

Read the advertisement below with your queries added to it, and the extract from Sheila's letter on page **40**. Then, using the information provided, write the **two letters** listed on page **40**.

Work Placements Abroad Ltd.

- * Want to spend a month working in an English-speaking country?
- * Interested in gaining new skills?
- * Keen to improve your English?

If so, then apply to us.

We at WPA have a worldwide reputation for arranging short-term work

placements in international organisations. We will pay you an allowance

which will cover your (living and accommodation expenses) but you will

Ask Sheila for

advice!

need to arrange somewhere to stay.

`What's reasonable? – ask Sheila

Write and tell us:

- * what type of work placement you are looking for;
- * when you would be available;
- * what academic and/or work experience you have;
- * what you think you would gain from this placement.

Your idea sounds very exciting. Yes, I do think you should apply to come to one of the English-speaking African countries, particularly Zimbabwe. You're always telling me how much you want to come here – well, now's your chance! Don't forget to mention your level of English, your computer skills and your connections with Zimbabwe.

I'm sure an experience like this would help you in your future career!

Do let me know what you decide.

Love

Sheila

Now write:

- (a) a letter to WPA, applying for a work placement (about 150 words)
- (b) a letter to Sheila, telling her what you have done and asking for her advice (about 100 words).

You do not need to include addresses. You should use your own words as far as possible.

40

Choose **one** of the following writing tasks. Your answer should follow exactly the instructions given. Write approximately 250 words.

2 You see the announcement below in Society Worldwide, an international magazine.

CHILDHOOD – PAST AND PRESENT

We invite you, our readers, to submit an article on family celebrations which you remember, to be included in our forthcoming series on the changing nature of childhood.

Share your memories with our readers, describing some examples of celebrations from your own childhood **and** explaining clearly how such celebrations may be different for children today.

Write your article.

3 Most tourists who come to your country only visit the same few overcrowded places. Consequently the Tourist Board is trying to encourage people to spend holidays in the countryside, and it is planning a new brochure called *The Undiscovered Countryside*. You have been asked to write a contribution to the brochure. You should include information about what can be done on a countryside holiday, what kinds of accommodation are available and what the weather conditions are likely to be.

Write the contribution to the brochure.

4 You were contacted by an international research company and you agreed to help them with their investigation into the effect of television on young people. You then interviewed fifty people of various ages in your area, using the questions below.

INTERNATIONAL SURVEY ON TV AND THE UNDER-18s

- Are today's young people watching too much TV?
- What influences good or bad does TV have on the young?

Please submit your report to MRM TV Research, Channel Street, Edinburgh.

Write your report.

5 You are in the middle of a two-week residential training course with some colleagues from work; the course, the accommodation and some other facilities have provoked both positive and negative reactions from your colleagues. A senior colleague who was going to attend the course with you had to cancel at the last moment because of illness. You decide to write her a memorandum summarising your reactions and those of your colleagues.

Write the memo.

PAPER 3 ENGLISH IN USE (1 hour 30 minutes)

Part 1

For questions 1–15, read the article below and then decide which word on page 43 best fits each space. Put the letter you choose for each question in the correct box on your answer sheet. The exercise begins with an example (0).

Example:

0 0 A

THE TRADE IN RHINO HORN

Last year thieves broke into a Scottish castle and stole only one thing: a rhino horn, which at 1.5 metres was the longest in the world. In China pharmaceutical (0) have been building up (1) of antiques made from rhino horn, for the sole (2) of smashing them to powder to make the (3) ingredient of many of their medicines. And in Africa poachers continue to die in the (4) for the black rhino.

Recently, conservationists met to (5) a campaign to persuade countries where rhino horn is (6) part of the traditional medicine to (7) to substitutes. The biggest (8) to the survival of the rhinoceros is the (9) of certain countries to enforce a ban on domestic (10) in rhino horn.

The rhino horn is included in many (11) for disorders ranging from fevers to nosebleeds. Horn, like fingernails, is made of keratin and has no proven medicinal (12) Traditional substitutes, such as horn from buffalo or antelope, are (13) as second best.

The battle is (14) to be winnable. But it may be harder than the battle against the trade in ivory, for there is a (15) between the two commodities. Ivory is a luxury; rhino horn, people believe, could save the life of their child.

Paper 3 English in Use

0		factories	В	plants	С	workshops	D	studios
1	Α	amounts	в	bundles	С	collections	D	groups
2	Α	reason	В	intention	С	need	D	purpose
3	Α	essential	В	real	С	actual	D	true
4	Α	chance	В	search	С	fight	D	race
5	Α	design	В	plan	С	programme	D	form
6	Α	hardly	В	even	С	nearly	D	still
7	Α	vary	В	switch	С	modify	D	adjust
8	Α	threat	В	danger	С	disaster	D	menace
9	Α	rejection	В	denial	Ċ	refusal	D	protest
10	Α	business	В	commerce	С	selling	D	trading
11	Α	recipes	В	aids	С	remedies	D	doses
12	Α	capacity	В	values	С	control	D	powers
13	Α	regarded	В	valued	С	known	D	reputed
14	Α	imagined	В	dreamed	С	thought	D	viewed
15	Α	variation	В	difference	С	gap	D	comparison

•

For questions **16–30**, complete the following article by writing the missing words in the correct box on the answer sheet. **Use only one word for each space**. The exercise begins with an example **(0)**.

Example:

0 bγ

WRONGED BY HOW YOU WRITE

The handwriting of school children could spell the difference between success and failure in examinations according to research carried out by the Open University.

In a study (0) Dennis Briggs of the Faculty of Educational Studies, it was found that essays which were written (16) different styles of handwriting attracted different marks. 'The findings suggest that (17) is a borderline zone within examination marking where (18) an essay is written may be almost as important as what the essay is about,' said Mr Briggs. Five essays were double marked (19) the second marker unaware of the marks of the first marker. The essay scripts for the second marker (20) been copied out in three writing styles. Two of the styles were ones (21) had been the subject of continual criticism at school.

(22) the markers were practising teachers who (23) told that the effectiveness of double marking was (24) checked. The results showed that a 12-year old who can present an essay one way will do better, perhaps (25) better, (26) a friend who presents the (27) standard in terms of content but who (28) not or cannot make it look so attractive. The conclusion is that school children may not do as (29) as perhaps they could (30) their handwriting is untidy.

In **most** lines of the following text, there is **either** a spelling **or** a punctuation error. For each numbered line **31–46**, write the correctly-spelled word or show the correct punctuation in the box on your answer sheet. **Some lines are correct**. Indicate these with a tick (\checkmark) in the box. The exercise begins with three examples **(0)**, **(00)** and **(000)**.

0		0
00	its	0
000	California	0

Example:

0 Since 1941 Los Angeles has been obtaining about fifteen per 00 cent of it's water supply by draining streams that feed Lake Mono 000 in california. Now the city has been told to stop taking so much 31 water. Local environmentalist, Chris Moore explained that the 32 lake is an important habitat for millions of migratry birds and the 33 shrimps on which they feed. "Since the diversion of water began," 34 he explained, "the level of the lake has droped more than ten 35 metres. This has created land bridges that make it easy for 36 predators to cross over to attack birds on island nesting sights." 37 A judge has ordered Los Angeles to limit the diversion of Lake 38 Mono water untill the lake can rise to an acceptable level. But 39 how will this be achieved The state has recently authorised the 40 expenditure off more than sixty million dollars to help pay for new 41 water sauces. However, to get the money the city must reach 42 agreement with local environmental groups on ways to preserve 43 the lake. Once agreement has been achieved work can begin on 44 establishing alternative supplies of water. We fully realise this 45 won't be easy, on acount of the extremely dry conditions in this 46 area, but I'm sure well find a way," says the optimistic Chris.

For questions **47–61**, read the two texts on pages **46–47**. Use the words in the boxes to the right of the text, listed **47–61**, to form a word that fits in the same numbered space in the text. Write the new word in the correct box on your answer sheet. The exercise begins with an example **(0)**.

Example:

BOOK REVIEW

SLADE'S NEW FILM GUIDE

Everyone who watches films frequently thinks of something they would like to check (e.g. the name of a film star). To find information, it has sometimes been necessary to consult several volumes that are not very (0) This book aims to bring all the available sources together, while excluding out-of-date information and anything else that is considered (47) For most people a (48) comprehensive work would be too weighty, but this condensed one should satisfy most (49) The contents are arranged (50), there is an (51) on each film which seems important or influential, and there are notes on general subjects like censorship. Not (52), many readers will disagree with the selection and the assessments as any guide will inevitably be (53)

(0)	ACCESS
(47)	IMPORT
(48)	FULL
(49)	REQUIRE
(50)	ALPHABET
(51)	ENTER
(52)	SURPRISE
(53)	SUBJECT

ENCYCLOPAEDIA ENTRY

HOW WEATHER FORECASTS ARE DONE

Forecasting the likelihood of different types of weather coming in the near future can only be done with an understanding of what is happening (54) To acquire this, regular and accurate (55) are needed, taken in different places to expose patterns of weather change. Weather (56) have placed instruments all over the world, for the (57) and transmission of (58) data to weather stations. Many of these sites are staffed by meteorologists. However, in some sparsely (59) or completely uninhabitable areas of the world, readings are often sent back by automatic equipment. For the (60) of data, various instruments are used which can measure airpressure, wind-speed, temperature and rainfall, and observations are made at least every day, in some cases (61)

 (54) CURRENT (55) MEASURE (56) SPECIAL (57) RECEIVE (58) PRECISION (59) POPULATION (60) COLLECT 		
 (56) SPECIAL (57) RECEIVE (58) PRECISION (59) POPULATION (60) COLLECT 	(54)	CURRENT
(57) RECEIVE(58) PRECISION(59) POPULATION(60) COLLECT	(55)	MEASURE
(58) PRECISION(59) POPULATION(60) COLLECT	(56)	SPECIAL
(59) POPULATION (60) COLLECT	(57)	RECEIVE
(60) COLLECT	(58)	PRECISION
	(59)	POPULATION
	(60)	COLLECT
(61) HOUR	(61)	HOUR

For questions **62–74**, read the following informal note about a poetry competition and use the information in this text to complete the numbered gaps in the publicity leaflet about the competition. Then write the new words in the correct spaces on your answer sheet. **Use no more than two words** for each gap. The words you need **do not** occur in the informal note. The exercise begins with an example **(0)**.

Example:	0	annually	0
-		the second se	

INFORMAL NOTE

Jack,

Believe it or not, it's been nearly a year since the last poetry competition and it's time to have it again this year. Can you put together a leaflet about it. Here are the points to include:

- We don't want poems to be longer than 30 lines.
- They can be written for either children or adults, but we want them to be entertaining, so explain that we'd really like ones that make people laugh.
- We can't afford to return poems, so if people want them back after the competition they'll have to send us a stamped, addressed envelope with the entry.
- People can send in as many entries as they like, but nobody will be able to win more than one prize.
- They've got to send an entry form in with their poem (they can get these from libraries and bookshops).
- We're charging £10 to enter the competition, and this should be sent with the entry form (but point out that they only pay £5 if they live in this area).
- Mention that entries must be in by March 27 and that the names of the people who will receive prizes will be known about a fortnight later.

PUBLICITY LEAFLET

CALLING ALL POETS!

A poetry competition is held in our town (0) and entries are now being invited for this year's competition. Poems should be (62) of thirty lines in length. They may be written with either children or adults (63), but this year the emphasis is on entertainment, and poems which display plenty of (64) will be especially welcome. Unfortunately, because of the very (65) of postage, entries will not be returned unless a stamped, addressed envelope (66) with the entry. There is (67) to the number of poems which may be submitted, but only one prize will (68) to any one individual. Poems must be (69) by an official entry form (obtainable from libraries and bookshops) together with the correct (70) of £10. There is a (71) rate available for (72) residents. The (73) is March 27 and the names of the prize-winners will be (74) on April 10.

For questions **75–80**, read the following text and then choose from the list **A–J** the best phrase given below to fill each of the spaces. Write one letter **(A–J)** in the correct box on your answer sheet. Each correct phrase may only be used once. **Some of the suggested answers do not fit at all.** The exercise begins with an example **(0)**.

Example:

			-	 	1.1	10.1
0	J					0
	-					

NEW BUSINESS COURSES AT OXFORD AND CAMBRIDGE

Just a hundred years after the University of Pennsylvania established the world's first business school, Oxford and Cambridge, (0), are dipping their toes into the waters of management education. Recently, Cambridge University launched its first MBA (Masters of Business Administration) degree course, and Oxford University, (75) , plans to open the doors of its own School of Management Studies soon. The two universities could not be entering the MBA arena at a worse time (76) Recession has halted recruitment in management consultancy and investment salaries (78) Many company directors complain that new MBA graduates are not as competent as they expected them to be, and say that they often need a considerable amount of in-company training. At the heart of the problem is the MBA curriculum, (79) Critics claim that a typical MBA course encourages a preference for theoretical knowledge rather than the insight that comes from practical experience. Many leading business schools are rethinking their courses (80) Only time will tell if these old universities can set new standards of excellence.

- A but none has the luxury of Oxbridge's fresh start
- **B** which has changed little since the 1960s
- C because applications for such courses have fallen during the past two years
- D and that criticism has some force
- **E** and questioning what they are getting for their money
- F because this re-training is increasingly important
- G which are areas in which MBAs have been highly regarded and well-rewarded
- H but conditions have changed radically since then
- I which is Cambridge's arch-rival in everything from astrophysics to rowing
- J which are Britain's two most famous and prestigious universities
- 50

PAPER 4 LISTENING (45 minutes approximately)

Part 1

You will hear a phone-in service called, 'What's Happening This Month'. For questions 1–10, look at the programme of events and fill in the information.

You will hear the recording twice.

LOCATION	EVENT	TITLE
International Studios	1	'People I have known'
- 2	Play	3
North Bank Theatre	. 4	5
6	Festival of World Conservation	
Touring	Exhibition	8 8
Dartington Centre	9	10

You will hear the representative of a travel company announcing changes to a holiday programme. For questions **11–16**, write down where the events and activities will now take place.

Listen very carefully as you will hear the recording ONCE only.

PR	OGRAMME
preakfast in:	11
norning excursion to:	12
hopping in:	13.
unch at:	14 14 a. data
fternoon:	- 15
inner at:	16

Your will hear a radio programme about taking family photographs. For questions **17–24**, complete the notes.

You will hear the recording twice.

You will hear five short extracts in which various people are talking about some aspect of travelling.

You will hear the recording twice. While you listen you must complete both tasks.

TASK ONE

For questions 25–29, match the extracts as you hear them with the people listed A-H.

- A airline pilot25B sales representative25C history teacher26D coach driver27E holiday courier27F taxi driver28G restaurant owner1
- H motorway police officer

29

TASK TWO

For questions **30–34**, match the extracts as you hear them with the phrases listed **A–H** that best describe each speaker's comment.

Α	explaining something new	30
в	expressing disappointment	
С	displaying anger	31
D	demonstrating a skill	
Е	making a complaint	32
F	boasting about something	33
G	rejecting an offer	
н	making a comparison	L 34

54

(This test is also suitable for groups of three students; this only occurs as the last test of a session where a centre has an uneven number of candidates. It takes about 23 minutes.)

PAPER 5 SPEAKING (15 minutes)

There are two examiners. One (the Interlocutor) conducts the test, providing you with the necessary materials and explaining what you have to do. The other examiner (the Assessor) will be introduced to you, but then takes no further part in the interaction.

Part 1 (3 minutes for pairs of candidates, 5 minutes for groups of three) The Interlocutor will first ask you and your partner(s) a few questions. You will then be asked to find out some information about each other, on topics such as hobbies, interests, career plans, etc.

Part 2 (4 minutes for pairs of candidates, 6 minutes for groups of three)

You will each be given the opportunity to talk for about a minute, and to comment briefly after your partners have spoken.

The Interlocutor gives you a set of photographs and asks you to talk about them for about one minute.

You will then be given another set of photographs to look at. One of your partners talks about these photographs for about one minute.

If a group of three students is being tested, the Interlocutor will give you all another two photographs to look at. The final student talks about these photographs for about a minute.

When you have all had your turn, the Interlocutor will ask you to look at each other's pictures again and answer another question, which relates to the photographs.

Part 3 (4 minutes for pairs of candidates, 6 minutes for groups of three)

In this part of the test you and your partner(s) will be asked to talk together. The Interlocutor will place a new set of pictures on the table in front of you. This stimulus provides the basis for a discussion. The Interlocutor will explain what you have to do.

Part 4 (4 minutes for pairs of candidates, 6 minutes for groups of three)

The Interlocutor will ask some further questions, which will lead to a more general discussion of what you have talked about in Part 3. You will be encouraged to comment on what your partner(s) say(s), and the Interlocutor will also take part in the discussion.

Test 3

Paper 1 Reading (1 hour 15 minutes)

Part 1

Answer questions **1–16** by referring to the magazine article on page **57** in which various women are interviewed about their sports.

Indicate your answers on the separate answer sheet.

For questions **1–16** match the statements on the left below with the list of sportswomen **A–F** on page **57**.

Some choices may be required more than once.

	· · · · · · · · · · · · · · · · · · ·	
She participates in a sport in which women are taking steps to gain equality with men.	1	
She takes part in her sport on equal terms with men.	2	
Her concentration at work is affected by her sporting activities.	3	
She was surprised to discover her talent for her sport.	4	,
She invests her earnings in her sport.	5	A THE SKIER
It is considered strange for women to take part in her sport.	6	B THE CYCLIST
She spends less time on other activities than she used to.	7	C THE ROWER
The age at which women start her particular sport is significant.	8	D THE LONG DISTANCE WALKER
She was once under pressure to achieve her target by a certain date.	9	E THE SALOON
She has a good income from her sport.	10	CAR RACER
She has endured physical suffering.	11	F THE
It is difficult for women to get good training in her sport.	12	TRIATHLETE
She is sometimes afraid when taking part in her sport.	13	
She doesn't want her appearance to affect her sporting reputation.	14	
Her personality has changed since she started doing her sport.	15	
Women's achievements in her sport receive less	16	

Paper 1 Reading

GREAT SPORTS Women on a winning streak

To excel in any sport is hard enough, even for men, but women have to be twice as tough. Training and competition leave little time for a normal life, so sacrifices must be made. But against all the odds they are beating prejudice and breaking records. Here, we talk to just a few brilliant British sportswomen who are achieving their goals.

A Jill, 27, skier

"It's a great feeling to fly through the air and land cleanly, but it can be scary. Sometimes you don't feel well or it's windy and you can't see, but you just get on with it. It's not easy to have a career outside skiing because we train for ten months of the year. You give up a lot of your social life and friends. But it was my choice. There are six men and three women in the British team. We all compete on the same courses at the same competitions and get treated the same – it's a young sport."

B Caroline, 22, cyclist

"Two years ago I borrowed a bike to take part in a charity race. I won overall just because I cycled faster than everyone else, which was amazing because I'd never cycled before! I'm well paid as a pro, and cycling has lots of potential in terms of endorsements. However, I know I'm not ugly and it worries me that people may think I've got where I am because of how I look, not because I'm the best cyclist. So I tend to concentrate on the cycling at the moment, rather than earning money. I do at least four hours' training every day on the bike, plus some stretching exercises, swimming and running. My boyfriend's a cyclist as well, so he knows the time you have to put into it — it would be impossible otherwise."

C Annabel, 26, rower

"Rowing is hard for girls to get into because very few girls' schools do it. So most don't start till they're 19 or 20 which makes it harder to succeed at an international level. Also, you usually have coaches who only stay a year or so. There's no continuity, so the women's squad is basically a shambles. But it's great fun and I love being fit, plus there's a good social life."

D Ffyona, 24, long distance walker

"At I3 I dreamed of walking around the world – I didn't know just how big it was then! But Britain was too claustrophobic, too safe. I was very headstrong; I hated anyone having control over me. Now I am more tactful. Each walk has been different. The walk across Australia was the worst experience I've ever had as far as pain is concerned. I was doing 50 miles and 2I hours each day with three hours' sleep in high temperatures and walking with 15 blisters on each foot. But I got the record! I had to, because my sponsorship money was going to run out after 95 days. Men think that women are more likely to fail, so sponsoring them is always seen as a higher risk."

E Lisa, 26, saloon car racer

"Some men have huge egos when they're driving – you see it on motor ways. When I'm doing well, they don't talk to me. Being a woman has its disadvantages.

When I get to a corner, the men think 'I've got to beat her', so I've had a lot of knocks!

You have to be naturally competitive and aggressive. It's very difficult to earn any money, and what I do make goes back into the sport. Women have been racing since the twenties and have always been classed as eccentrics. It's great that there are now more and more women taking up racing every year. For me, the appeal of saloon car racing is aiming for perfection – always trying to get round with a perfect lap."

F Alison, 28, triathlete

"I get up at 5.30 three mornings a week to swim. I need Tuesday and Thursday mornings to catch up on my sleep. In the evening I just cycle or run. Yes, I do fall asleep at my desk sometimes! There is a lot of nervous build-up beforehand and when you're racing you really push yourself – you don't feel good if you don't. Several times I've asked myself why I do it. The answer is a) I'm happier when I keep fit, b) I'm a slob at heart and if I didn't make myself do this I'd really be one, c) racing is very social.

Men and women usually compete together but when an event is given coverage in the press, 90 per cent of the article will explain the men's event and 10 per cent will say, 'Oh, by the way, so-and-so won the women's event.' The prize money isn't as good either, of course. But now we've formed an International Triathlon Women's Commission, so we're working on it." For questions 17–23, you must choose which of the paragraphs A–H on page 59 fit into the numbered gaps in the following newspaper article. There is one extra paragraph which does not fit into any of the gaps.

Indicate your answers on the separate answer sheet.

Sea, Ice & Rock

Mountaineer Chris Bonnington (58) is best known for scaling the summit of Everest in 1985. He has also pioneered routes in Britain and the Alps and written many books, including Quest for Adventure and Everest the Hard Way. Robin Knox-Johnston (53) began his sea career in the Merchant Navy.

In 1968-9 he was the first to circumnavigate the world single-handed, in his yacht Sunhaili. He broke the transatlantic record, taking 10 days to reach the Lizard from New York. The two teamed up to sail and climb in Greenland, recording the trip in their new book: Sea, Ice and Rock.

adventure. I called Robin to ask for an interview and he said would I like to join him for a sail. I could him show some techniques and he could show me trying and very boring. the rudiments of sailing.

17

was impressed at how steady Robin in the middle of the sea. was in tricky conditions. He just padded quietly along. After a bit we arrived at this huge drop. I asked Robin if he had ever climbed To be honest, I felt a bit useless at before. He hadn't, so I showed him. times; I found that very trying. The When I had finished, Robin very politely asked if he could go down together: six people on a 32ft yacht, the way he climbed down ropes on designed to sleep four. At least his boat.

18

His proposal that we should combine our skills on a joint trip to a rather grand scale, of our voyage made his efforts

In 1979 I was working on Quest for immensely as a leader. Traditionally, to reach the pinnacle, we were on Adventure, a study of post-war the skipper makes all the decisions.

climbing To be frank, I found the sailing back, but he totally put his moments of crisis which we had on the way back were easy to deal with: the adrenaline pumps and you get all worked up. The bit I found The route was quite difficult and I difficult was spending day after day

crew was also packed very close when you're on a mountain expedition you have a chance to get away from each other.

21

Greenland was just an extension, on Robin isn't a natural climber, which even to Skye. Robin impressed me impressive. The first time we tried

the go for 24 hours. On the way down we were dropping asleep on 50 degree slopes, 1,500 feet above the ground. Robin went to hell and The confidence in me.

22

Yet he was all in favour of us having another go at climbing the mountain. The only time there was a near-crisis in our relationship was on the yacht on the way home. We were taking it in turns to be on watch. I was supposed to get up at 4 am for my shift, but Robin decided not to wake me. He felt he could do it himself.

While we enjoyed the Skye trip, we didn't really know each other until end of the Greenland the expedition. I found that underneath his bluff exterior, Robin was a more kind-hearted, sensitive person.

- A The previous night I'd almost dropped asleep. I felt that he didn't trust me – I felt insecure, and I said so. Robin immediately reassured me that I'd jumped to the wrong conclusion.
- **B** But Robin made a point of consulting everyone first. Most of the time, nobody dared to advise him, but it was nice to feel you were part of the decision-making process.
- C It was the first time I'd been on a yacht. We sailed for a while and then anchored. Robin's wife and daughter stayed on the boat and we paddled to the shore to exercise Robin's skills at climbing.
- **D** When we reached Greenland and it was my

'lead' the turn to expedition. Ι found it difficult taking responsibility for Robin's life. There were many instances climbing together when if Robin had fallen, he could have pulled me off with him. I had to watch for that constantly. I underestimated how difficult the Cathedral -Greenland's highest mountain – would be.

- E The winds were tricky and once again it was my turn to be on watch. I was aware that if I made a mistake I could take the mast out, which is horribly expensive and a real nuisance.
- F He just followed. When it got too difficult and I realised we'd have to turn back, he accepted it. I also knew that Robin was worried about the boat:

whether we'd be able to get it through the ice, whether it was in one piece.

G He was used to using his arms, I wanted him to use his legs. I wasn't too happy about it, but he lowered himself down quite safely. It was during that trip to Skye that Robin and I built the foundation of a very real friendship.

H I am a land-lover and not really a do-it-yourself type of person. Robin, in contrast, is a natural sailor and seemed to enjoy tinkering with the engine or mending the lavatory. I was aware that Robin didn't really need me.

59

Read the following newspaper article and then answer questions 24-28 on page 61. On vour answer sheet, indicate the letter A, B, C or D against the number of each question 24-28. Give only one answer to each question.

Indicate your answers on the separate answer sheet.

POWER DRESSING

Wild Animal Park Bedfordshire expose and often disdainful gaze of the 'beauty for beauty's sake'. hens. They re-enact the mystery that tormented Charles Darwin collaborator, evolved such an exploiting the century after Darwin's death, to the human observer, but which settle the matter.

Darwin argued that living appreciate. the principal mechanism of contribution to survival. evolution was natural selection. competitive world. have offspring.

EVERY SUMMER, the peacocks was a separate mechanism of do the peacocks with the that roam free within Whipsnade evolution, which he called showiest trains have some extra, in 'sexual selection'. The driving genuinely advantageous quality, their mechanism was simply that as Wallace supposed, or is it magnificent trains to the critical females liked - in his words - really all show, as Darwin felt?

But Darwin's friend Alfred to his dying day: how in this Wallace, though in many ways hens judge one against the competitive world, where nature more 'romantic' than Darwin, other. Long observation from - as Tennyson said - is red in was in others even more hides, tooth and claw, could birds have Darwinian. 'Beauty for beauty's photographs, suggests that the obvious sake' he wanted nothing of. If hens really do like the showiest extravagance? How do they get peahens chose cocks with the males. What seems to count is away with it? The zoologist showiest trains, he felt, then it the number of eye-spots on the Marion Petrie and her colleagues must be that they knew what train, which is related to its of the Open University are now they were about. The cocks must length; the cocks with the most guasi-wild have some other guality, which eye-spots do indeed attract the conditions of Whipsnade to try, a was not necessarily obvious to most mates. the hens

According creatures came to be the way Wallace, then, the train was not down. William Hamilton they are by evolution, rather an end in itself, but an Oxford than by special creation; and that advertisement for some genuine forward the hypothesis that

That is, in a crowded and hence wrangle is still unresolved, for parasite-free; and that their the the natural behaviour of peafowl plumage individuals best suited to the is much harder to study than disease-free state. circumstances - the 'fittest' - are might be imagined. But 200 evidence that this is so in other the most likely to survive and birds at Whipsnade, which live birds. But Dr Petrie and her like wild birds yet are used to colleagues have not been able to But the implication is that human beings, offer unique assess the internal parasites in fittest would generally mean opportunities for study. Marion the Whipsnade peacocks to test toughest, swiftest, cleverest, Petrie and her colleagues at this hypothesis. most alert. The peacock's tail, by Whipsnade have identified two however, she is comparing the contrast, was at best a waste of main questions. First, is the offspring of cocks that have in space and in practice a severe premise correct - do peahens the past proved attractive to encumbrance; and Darwin felt really choose the males with the hens with the offspring of cocks obliged to invoke what he felt showiest trains? And, secondly, that hens find unattractive. Do

In practice, the mature cocks and display in groups at a number of Russel sites around Whipsnade, and the backed up bν

But whether the males with themselves could the best trains are also 'better' in to other ways remains to be pinned of University has put showy male birds in general, of Now, 100 years later, the whatever species, are the most advertises their There is This vear.

the children of the attractive whatever reason - perhaps for a predilection for long tails will Wallace predicted.

continuing story. The great mother's predilection for long Darwin's mathematician and biologist R A tails. This is how the runaway notion - once the process gets Fisher in the thirties proposed begins. Within each generation, going, the females would indeed what has become known as the males with the longest tails be selecting 'beauty for beauty's 'Fisher's Runaway'. suppose, for example, that for most offspring; and the females'

cocks grow faster? Are they sound 'Wallacian' reason - a increase more healthy? If so, then the female first picks a male with a Modern computer models show females' choice will be seen to slightly better tail than the rest. that such a feedback mechanism be utilitarian after all, just as The sons of that mating will would alone be enough to inherit their father's tail, and the produce a peacock's tail. Oddly, There is a final twist to this daughters will inherit their too, this Just will get most mates and leave sake'.

commensurately. would vindicate apparently fanciful

- **24** What is the purpose of Marion Petrie's research?
 - A to show that a peacock's train serves no useful purpose
 - **B** to solve a problem that Charles Darwin could not solve
 - **C** to compare peacocks in the wild with those in captivity
 - **D** to demonstrate that Charles Darwin's theory was wrong

25 How did Alfred Russel Wallace's view of peacocks differ from that of Darwin?

- A He thought that a peahen's choice of mate was practical.
- **B** He believed that animals could experience emotions.
- **C** He believed animals appreciated beauty for its own sake.
- **D** He believed that the peacock's train must have a protective function.
- **26** Peahens at Whipsnade Zoo show a preference for
 - **A** the most dominant male in a group.
 - **B** the biggest and strongest male.
 - C the male which displays most often.
 - **D** the male with the finest feathers.
- 27 Why does Marion Petrie plan to study the offspring of different peacocks?
 - A to check whether the birds have inherited diseases
 - **B** to discover whether the breed is becoming bigger in general
 - **C** to learn about the reasons behind the peahen's choice of mates
 - **D** to study the development of various species
- 28 What does 'Fisher's Runaway' suggest?
 - A that inherited characteristics gradually become stronger
 - **B** that peacocks are exceptions to general biological laws
 - **C** that peahens react instinctively to beauty
 - **D** that Darwin underestimated the intelligence of animals

Answer questions 29-43 by referring to the article about acupuncture on pages 63-64.

Indicate your answers on the separate answer sheet.

For questions **29–43**, answer by choosing from paragraphs **A–H** on pages **63–64**. You may choose any of the paragraphs more than once.

Note: When more than one answer is required, these may be given in any order.

Which section(s) state that:						
	it is not easy to measure the effects of acupuncture scientifically?	2 9		30 .		
	the theory behind acupuncture is not entirely accepted by Western doctors?	31		32 .	•••••	
	acupuncture brings the body's own defences into operation?	33		34 .		
	accepted Western techniques can cause problems?	35				
	needles may be inserted well away from the location of the pain?	36				
	acupuncture patients may also be advised to visit a doctor?	37				
	consideration of the patient's general state is important?	38		39 .		
	acupuncturists take into account the type of pain they are being asked to treat?	40				
	not all acupuncture techniques are traditional?	41				
	patients may try acupuncture because nothing else has worked?	42				
	acupuncture does not hurt much?	43				

Ancient Chinese medicine in the West?

Acupuncture is two thousand years old. It comes from the traditional Chinese system of medicine that includes herbalism, massage, diet, manipulation and exercise. It is used to treat many different conditions, but acupuncture's role in treating pain has received most attention by doctors in the West. Some GPs, midwives and physios use it regularly for pain relief.

A What's it all about

Traditional Chinese medicine sees health as a state in which the energy of the mind, body and spirit are in harmony. According to the theory, energy or Qi (pronounced chee) flows around the body along lines called meridians. There are twelve main meridians, each linked to an internal organ, and lots of tiny meridians take Qi to every cell. When the flow of Qi is upset, C blocked or weakened, the body is said to be out of balance: weakness or illness may result. During a consultation with а traditional acupuncturist, he or she will try to find where imbalances occur in the Qi. This is done by feeling pulses on your wrist, examining your

tongue and assessing your general appearance. He or she will ask about your medical history, current health, general well-being, state of mind, and your eating and sleeping habits. An acupuncturist uses fine needles inserted into the skin. He or she may also apply warmth from smouldering herbs or pressure at points on D meridians, to stimulate the flow of Qi.

B Over three hundred points

The points used for acupuncture are related to meridians won't so necessarily be near the site of the complaint. People often say they feel a not unpleasant dull ache or tingling sensation when the needle is gently manipulated. This is either done by hand or by attaching the needle to an électro-acupuncture Acupuncturists **E** machine. say this sensation shows the needle has reached the Qi in a meridian. There are over three hundred points on the main meridians, with hundreds more elsewhere that are used less often.

Science tells us how

Without accepting the principles of traditional Chinese medicine, doctors here have accepted that acupuncture can work for pain relief. This is because they have been able to provide scientific explanations of how it might work. For example:

- It has been suggested that stimulating particular nerves blocks pain signals and stops them from reaching the brain.
- Some scientists believe that stimulating acupuncture points releases natural painrelieving substances (endorphins).

What type of pain can be treated?

Many people with chronic long-term pain turn to acupuncture as a last resort. Back pain, sports injuries, arthritis, headaches and migraine and post-operative pain are commonly treated with acupuncture.

Other types of pain which acupuncturists claim to treat include menstrual pain, facial nerve pain and pain suffered by terminally ill people.

Modern use for an ancient treatment

Although acupuncture has been used in China for over 2,000 years, one development has been rather more recent. The use of acupuncture instead of anaesthesia durina surgery only started in the 1950s. It was this that helped to convince some doctors outside China that there was more to acupuncture than mind over matter.

In China today, acupuncture is used during all sorts of operations, from tonsillectomies to caesareans, and is even

used in open heart surgery. G Needles may be used alone. with electrical stimulation or with drugs. It's claimed that the pain is more or less eliminated, but it varies from person to person. It's hard to imagine many of us finding the option of lying awake on the operating table very attractive. But acupuncturists sav that acupuncture anaesthesia involves none side-effects of the of conventional anaesthetics (e.g. nausea), and you recover from it more quickly.

F Always effective

As with most complementary therapies, clinical trials to evaluate acupuncture are difficult to run. But trials that have been done have shown that 50 to 80 per cent of people find acupuncture effective for chronic pain. Acupuncturists generally quote a similar success H rate. They accept that it won't work for everyone and that people vary in their responsiveness. Traditional acupuncturists say that for chronic longterm pain it will usually between six take and seven visits for people to feel real relief. But some improvement should be felt after just two or three visits.

A different approach to pain

But Western and Chinese medicine view pain rather differently. Like most alternative therapists, an acupuncturist views his or her patient in a holistic way. This means not just focusina on specific symptoms. An acupuncturist spends a long time making a diagnosis, trying to find underlying weaknesses in the Qi. He or she will also want to know what external factors are causing the pain. For instance, is the pain worse in the cold, heat, damp or wind? Does it feel sharp, dull, throbbing, constant or burning? These are seen as important factors in deciding how acupuncture can be used to treat the pain. It's unlikely that your average medical doctor would take such things into account, isn't it?

Traditional or not?

Some medical professionals do have traditional acupuncture training. Others – including many GPs who practise acupuncture – reject traditional Chinese theory and subscribe to scientific explanations.

But many traditional acupuncturists believe that only by applying

traditional Chinese medicine is it possible to bring about deep changes that lead to a longer cure something that is very difficult to assess in trials. Care should always be taken in choosing an acupuncturist, who should refer you to a medical doctor for further investigation if necessary.

PAPER 2 WRITING (2 hours)

Part 1

You **must** answer this question.

1 You have received a letter and a newspaper cutting from a teacher at the KPD School, where you attended an English course.

Read the extract from the letter below and the newspaper cutting on page **66**. Then, using the information provided, write the **letter** and **note** listed on page **66**.

I'm sure you'll be interested in this article from the local paper of 11 September. It's terrible! They've made lots of mistakes – I've marked some of them. Mrs Driver has asked everybody to write to the paper to complain so that they have to print a correction – she's very worried that students will stop coming to the school. I thought I'd let you know. As an ex-student who had such a good time at KPD (and such excellent exam results!) you are just the right person to point out their mistakes. I hope you aren't too busy to help. If you do write to the paper, perhaps you would let Mrs Driver know too.

Take care and hope to see you soon.

Andrea

Choose **one** of the following writing tasks. Your answer should follow exactly the instructions given. Write approximately 250 words.

2 You have just seen the following advertisement on your college notice board:

Write your **report**.

- **3** Your college/workplace magazine has a regular feature about videos. This month it is your turn to select three currently available videos of different types (e.g. cinema film, pop/rock, educational, tourist, sports event) and write a **review** for the magazine, indicating why your colleagues, who are of varied nationalities, might or might not want to watch them.
- 4 It has become increasingly popular for students to spend a period of time studying in another country as part of their course. The *SIMON International Student Directory* contains information about educational systems throughout the world and aims to help students wishing to study abroad. You have been asked to write the entry about different types of educational opportunities in your country for students from the age of 16 upwards.

Write your entry.

5 As you are leaving your job in a multi-national company, you have been asked to write an article for the in-house magazine. Write about the job itself, the challenges of the job and the sort of person best suited to meet those challenges.

Write the article.

PAPER 3 ENGLISH IN USE (1 hour 30 minutes)

Part 1

For questions **1–15**, read the article below and then decide which word on page **69** best fits each space. Put the letter you choose for each question in the correct box on your answer sheet. The exercise begins with an example **(0)**.

0

Example: 0 B

THE NEW BRITISH LIBRARY

It sounded like a splendid idea when the government (6) its £164 million project in 1978. Sophisticated electronic (7) would help keep the library's irreplaceable stock at an optimal (8) and humidity. A computer-controlled delivery system would provide books to readers within minutes of a (9) rather than days. And to (10) other needs of the reading public, the library would also include (11) galleries, a restaurant and a conference hall.

That was the plan, **(12)** The start of construction was delayed until 1982 by arguments about planning and by a **(13)** of government. Four years later, members of the cabinet ordered a **(14)** report and discovered that the committee responsible for **(15)** the project hadn't met in four years.
0	A	projected	₿	supposed	С	assumed	D	pretended
1	A	delayed	в	bothered	С	infected	D	restricted
2	A	comeback	в	setback	С	drawback	D	cutback
3	A	fade	в	melt	С	mould	D	rust
4	A	substituted	в	replaced	С	abandoned	D	rejected
5	A	distract	в	destroy	С	postpone	D	postdate
6	A	imposed	в	unveiled	С	claimed	D	manifested
7	A	items	В	computers	С	equipment	D	tools
8	A	heat	В	temperature	С	cold	D	warmth
9	Α	reservation	В	demand	С	wish	D	request
10	Α	fit	В	serve	С	bring	D	obey
11	Α	exposition	В	show	С	exhibition	D	demonstration
12	Α	especially	В	anyway	С	eventually	D	meanwhile
13	Α	variation	В	difference	С	shift	D	change
14	Α	progress	В	progression	С	progressive	D	progressing
15	Α	guarding	в	supervising	С	overlooking	D	watching

.

For questions **16–30**, complete the following article by writing the missing words in the correct box on the answer sheet. **Use only one word for each space**. The exercise begins with an example **(0)**.

0

Example:

0 so

CHANGING CITIES

What will the city of the future look like? This question has been asked (0) many times over the past 500 years – and answered inconsequentially (16) equal number of times – that we (17) be sure of (18) thing only: no one can predict with (19) degree of accuracy how cities will look 50 or 500 years from now.

The reason is simple. Cities change continually. In the last fifty years they **(20)** changed so rapidly that the oldest residents will remember a time **(21)** their city seemed to belong not just to another era **(22)** to a different dimension.

(23) is true both of planned and unplanned cities. Planned cities such as New York and Paris, (24) are closely organised on a grid or diagram of streets and avenues, have effectively burst at the seams this century, (25) unplanned cities such as London, Tokyo and Los Angeles have grown just (26) dramatically. Although their centres might remain much as they were many years (27), their suburbs have spread (28) the tentacles of an octopus.

Some economists argue that expansion is a sign of a healthy economy (29) that expanding cities are (30) that attract international investment.

In **most** lines of the following text, there is **either** a spelling **or** a punctuation error. For each numbered line **31–46**, write the correctly-spelled word or show the correct punctuation in the box on your answer sheet. **Some lines are correct**. Indicate these with a tick (\checkmark) in the box. The exercise begins with three examples (**0**), (**00**) and (**000**).

_	-
Exam	nlo
∟∧аш	pie.

0	piece	0
00	it's	0
000		0

WOOD

0 If we look at a peice of wood through a powerful microscope, 00 we can see that its made up of bundles of elongated cells 000 which closely resemble drinking straws. It is through these 31 cells that the nutrients from the soil and water travel, from 32 the routes of the tree, through the trunk, to the branches and 33 leafs. Their long shape makes them ideal for this purpose. 34 The trunk of the tree consists of the outer bark a layer of 35 young, light-coloured wood which is just under the bark, and 36 a central core of darker and harder wood. The name's for these 37 two types of wood are 'sapwood' and heartwood'. During 38 each years growing season, the tree adds a layer of wood 39 just inside the bark. As more sap rises, in the spring than at 40 any other time of year, this light-coloured wood is called 'spring 41 wood'. This type of wood has large, soft cells. In contrast the 42 wood which grows in summer is denser and darker in colour. 43 This differance in colour between spring and summer wood 44 is what produces the rings which we can see in the cross section of a log. Counting these anual rings reveals the age of the tree. 45 46 Fast-growing trees produce wider rings and so there wood is softer.

For questions **47–61**, read the two texts on pages **72–73**. Use the words in the boxes to the right of the text, listed **47–61**, to form a word that fits in the same numbered space in the text. Write the new word in the correct box on your answer sheet. The exercise begins with an example **(0)**.

Example:

0 gro

growth 0

JOB ADVERTISEMENT

SALES EXECUTIVE

Due to the increasing (0) of our operation both within the UK and abroad, we have (47) for two recruiting (48) Our main focus of attention is within the telecommunications industry, but we would welcome (49) from any good sales background, not necessarily within telecommunications. The ideal candidate will have (50) sales experience, excellent communication skills, a (51) to high service standards, a good sense of humour and an (52) to be successful in a team context. We offer an attractive (53) including good basic salary, performance-related bonus, a company car after a qualifying period, and permanent health insurance.

(0)	GROW
(47)	VACANT
(48)	CONSULT
(49)	APPLY
(50)	SUBSTANCE
(51)	COMMIT
(52)	EAGER
(53)	PACK

ſ

Г

GUIDE BOOK ENTRY

DIEPPE – A FRENCH TOWN NOT TO MISS

Dieppe's (54) to Paris makes this much-loved seaside resort an attraction for weekend holiday breaks in winter and summer alike. The (55) new marina enables sea-goers to make a stopover in the heart of the town, which is right next to the fishing harbour. Within easy reach of Paris, it has been designated as a town of art and history. The (56) white-brick buildings remind one that Dieppe was entirely (57) after the great fire in 1649. The restoration of the town centre, (58) respecting the original architecture, lends a special charm. The castle museum, (59) the town, seemingly watches over its people. Its views across the valley are particularly (60) Dieppe has an intense cultural life and is the birthplace of 'Coast to Coast', a Franco-British meeting of choreographers and dancers. "I can recommend without (61) a visit to this wonderful town!"

(54)	CLOSE
(55)	SPECTACLE
(56)	CHARACTER
(57)	BUILD
(58)	STYLISTIC
(59)	DOMINATE
(60)	IMPRESS
(61)	HESITATE

For questions **62–74**, read the formal letter about a meeting and use the information in it to complete the numbered gaps in the informal letter to the writer's friend. Then write the new words in the correct spaces on your answer sheet. **Use no more than two words for each gap**. The words you need **do not** occur in the formal letter. The exercise begins with an example **(0)**.

Example:

FORMAL LETTER

The Secretary North of England Wildlife Protection Society 1 Hill Road Burnley

Dear Mr Eagleton

Re: Annual General Meeting

I regret to inform you that I am unable to attend this meeting because a prior engagement will prevent me from arriving in time. Unfortunately, it is necessary for me to remain in Leeds on that evening as I have already agreed to participate in my younger brother's school-leaving ceremony. In fact, I have agreed to address the whole school on my work as a National Park manager. It might be possible for me to be at the meeting about half an hour before the time it is scheduled to finish, but I think that this would serve no purpose.

I have forwarded my report to Mrs Mary Jones, who I am hoping will kindly agree to read it to the meeting. Any questions can be directed to her and she will be able to answer them. I do not anticipate any problems, but if clarification is required, I can be contacted on my mobile phone during the evening.

I am confident that the meeting will be a great success.

Yours sincerely

Jack Robbins

INFORMAL LETTER

Dear Mary

I am (0) to tell you that I can't (62) to the annual meeting. There is (63) that I have to go to on the same evening. There is just not enough time to do both. I can't (64) Leeds on that evening because I have promised to (65) in the school-leaving do at Bob's school – he's my younger brother, as you must remember. It's not just a matter of being there – I'm going to give (66) , and, as you've probably guessed, it's about (67) I do. I could get to Burnley just before (68) of the meeting but it would be (69) of time. I am (70) my report with this letter. Could you do me (71) and read it out at the meeting? Would you mind? I know that you can (72) anything that comes up. I am sure there won't be any problems, but if there's anything people don't (73) , you can give me (74) I'll keep the mobile switched on!

I hope everything goes well.

Best wishes

Jack

For questions **75–80**, read the following text and then choose from the list **A–J** the best phrase given below to fill each of the spaces. Write one letter (A–J) in the correct box on your answer sheet. Each correct phrase may only be used once. Some of the suggested answers do not fit at all. The exercise begins with an example (0).

Example:

THE PROBLEMS OF TELEVISION NEWS

The trouble with television news bulletins is that not only will they never please all the people all the time, they'll probably annoy most of the people a lot of the time. In only half an hour they cover the globe **(0)**

The typical news story contains a twenty-second introduction from the presenter, two twenty-second quotes from key people, forty seconds of commentary over pictures, **(77)** How much can you cram into that tight format **(78)** ? Television is the hardest, most demanding kind of journalism there is.

Some viewers complain that bulletins should be longer **(79)** However, it appears that a mass audience will not watch for more than half an hour. And how much of the news do people really take in anyway? I doubt if anyone ever watches the news from start to finish, **(80)** There is no right answer, no perfect bulletin. Large numbers of viewers will always complain.

- A and be an important educational influence
- **B** and concentrates all the way through
- C and may be disappointed if their particular interest isn't featured
- D and still make sense
- E and they can hardly remember what they have seen
- F and go into much more detail
- G and reach a much wider audience
- H and find the item they want
- I and then a reporter summing everything up
- J and struggle to do the impossible

PAPER 4 LISTENING (45 minutes approximately)

Part 1

You will hear a travel company's information line recording giving details of its holidays in Crete. For questions **1–8**, fill in the information.

You will hear the recording twice.

When you fly to Crete from the UK you 1 change planes.
There are flights 2 a week from three UK airports.
If you need to take 3 , you have to make a contribution
towards the extra cost.
The tyres and windscreen of a hired car are
Weekly car hire ranges from £ to £ 5
You won't have to 6 in most properties.
In some resorts you don't have to pay for 7
Senior Citizens pay 8 than the normal holiday cost.

You are on a tour of England and your coach has just arrived in Fancaster. The courier is telling you the history of the town before you explore it. For questions **9–17**, complete the notes about the town.

Listen very carefully as you will hear the recording ONCE only.

Your will hear a radio interview with a university lecturer who was carrying out some research in a third world country when a flood disaster struck. For questions **18–27**, complete the notes.

You will hear the recording **twice**.

Her area of research:	18
People helping her:	and 19
Her feelings at not going to the provir	nces: 20
How she moved around in the floods:	21
A major source of danger:	22
Her feelings towards the poor:	23
Her feelings towards the merchants:	24
People who tried to help the poor:	25 and
· · · · · · · · · · · · · · · · · · ·	26
Her feelings as the plane took off:	27

You will hear various people talking about education.

You will hear the recording **twice**. While you listen you must complete **both tasks**.

TASK ONE

For questions 28-32, match the extracts as you hear them with the people listed A-H.

politician Α 28 В employer primary school teacher С 29 D parent 30 Ε sports coach university professor F 31 museum guide G 32 н student

TASK TWO

For questions 33-37, match the extracts as you hear them with each speaker's intention listed A-H.

- asking advice Α 33 complaining В С ordering
- D offering
- Ε apologising
- F describing part of a job
- describing a procedure G
- Н outlining a plan

La bacerte es
36

PAPER 5 SPEAKING (15 minutes)

There are two examiners. One (the Interlocutor) conducts the test, providing you with the necessary materials and explaining what you have to do. The other examiner (the Assessor) will be introduced to you, but then takes no further part in the interaction.

Part 1 (3 minutes)

The Interlocutor will first ask you and your partner a few questions. You will then be asked to find out some information about each other, on topics such as hobbies, interests, career plans, etc.

Part 2 (4 minutes)

You will each be given the opportunity to talk for about a minute, and to comment briefly after your partner has spoken.

The Interlocutor gives you a set of photographs and asks you to talk about them for about one minute. Each set of photographs has a different focus, so it is important to listen carefully to the Interlocutor's instructions. The Interlocutor then asks your partner a question about your photographs and your partner responds briefly.

You will then be given another set of photographs to look at. Your partner talks about these photographs for about one minute. This time the Interlocutor asks you a question about your partner's photographs and you respond briefly.

Part 3 (4 minutes)

In this part of the test you and your partner will be asked to talk together. The /Interlocutor will place a new set of pictures on the table between you. This stimulus provides the basis for a discussion. The Interlocutor will explain what you have to do.

Part 4 (4 minutes)

The Interlocutor will ask some further questions, which will lead to a more general discussion of what you have talked about in Part 3. You will be encouraged to comment on what your partner says, and the Interlocutor will also take part in the discussion.

Test 4

Paper 1 Reading (1 hour 15 minutes)

Part 1

Answer questions 1-13 by referring to the reviews of crime novels on page 83.

Indicate your answers on the separate answer sheet.

For questions 1–13 match each of the statements below (1–13) with one of the novels (A–H) reviewed on page 83.

Some choices may be required more than once.

It takes place in a poor district.	1
The main character is not typical of this kind of novel.	2
The main character is feeling dissatisfied with his current work.	3
It has a particularly dramatic opening.	4
The main character remains determined despite opposition.	5
The reader feels sure that the main character will solve the crime.	6
It features people's peculiarities.	7
It is likely to amuse you.	8
It is too long.	9
It successfully combines the conventional elements of this kind of novel.	10
It is not as good as the writer's other books.	11
It is impossible to predict the ending.	12
The suspense is particularly skilfully managed.	13

BOOK A

Martin's Compelling Steve Evidence is compelling indeed. The narrator, a lawyer struggling to build a new practice after being forced to leave a highpowered law firm, finds himself manoeuvred into defending his boss's wife when she is tried for her husband's murder. The trial scenes are riveting, with the outcome in doubt right up to the verdict, and a really unexpected twist in the final pages. This is a terrific debut into a crowded genre.

BOOK B

Curtains for the Cardinal begins with a bang, and plunges Sigismondo, charismatic the troubleshooter for the aristocracy of the Italian Renaissance, into a turmoil of politics, clerical intrigue and high-society murder from which we are always confident he will emerge unscathed to disclose the guilty parties. The plot is convoluted and the book is about 50 pages overweight, but it is still great stuff.

BOOK C

Under: File Deceased introduces refreshingly а different new detective from a first novelist, Sarah Lacey. Leah Hunter is a tax inspector, ideally positioned, it seems, for a bit of investigating when a strange man falls dead at her feet. Undaunted by attacks from various quarters - perhaps tax inspectors are used to this sort of thing - and the disapproval of her handsome local detective sergeant, gutsy, versatile Leah is a winner in everv wav.

BOOK D

Double Deuce by Robert B. Parker sets that most literate of private investigators, Spenser, the job of assisting his friend Hawk to clear drug dealers out of a deprived estate in rundown Boston. The slick dialogue comes almost as fast as the bullets, but there are few corpses and more philosophy than usual. Highquality entertainment, as always from Parker.

BOOK E

False Prophet by Faye Kellermann, features her usual pair of detectives, Pete Decker and Marge Dunn, investigating an attack and burglary at the house of a legendary film star's daughter. The author's easy writing style and eye for odd human behaviour make this an entertaining mystery.

BOOK G

Dead for a Ducat by Simon Shaw presents actor Philip Fletcher in a new role, that of intended victim. The hilarious collection of characters are brought together to film the story of Robin Hood, but Philip isn't the only person to feel this is not the way his career should be developing. Simon Shaw never fails to entertain, but in moving his star actor from black comedy to farce, he gives a performance below his usual high standard.

BOOK H

Fall Down Easy is Lawrence Gough's best book for some time. Canadian police hunt a versatile bank robber who preys on female bank tellers. The slow, expertly-paced build-up of tension and the portrayal of the clever, disturbed robber raise this way above the average detective novel.

BOOK F

Husband and wife, Diane Henry and Nicholas Horrock, write as a team. Blood Red, Snow White features another lawyer, another female client, but the action is all outside the courtroom and the defender finds himself becoming the victim as the plot unravels. All the classic ingredients of romance, money and violence are mixed efficiently to produce an engrossing suspense novel.

For questions **14–20**, you must choose which of the paragraphs **A–H** on page **85** fit into the numbered gaps in the following magazine article. There is one extra paragraph which does not fit in any of the gaps.

Indicate your answers on the separate answer sheet.

THE LONG-DISTANCE RUNNER

Richard Nerurkar, one of Britain's top 10,000-metre runners, visits the Kenyans' high-altitude training camp.

Ten miles south of the equator, a stony mountain track surrounded by beautiful playing fields and dense tropical leads off the quiet metalled road from Nairobi. The track vegetation. marks the start of the trek up Kenya's highest peak, the glacier-capped Mount Kenya. This gorgeous, if lonely and isolated, spot is Nanyuk: for the past three years it has been my base for mid-winter altitude training in Kenya's Central Highlands.

14

I was invited by Kenya's national team coach when I finished fifth – behind three Kenyans and a Moroccan – in the World Championship 10,000 metres race. It was an opportunity not to be missed. Training at high altitude produces more red blood cells, which improves oxygencarrying capacity.

15

My first African race - which came before my spell at the Kenyan team training camp - was also a first for the whole continent. Held in Nairobi, it was the first-ever international cross-country race to be held on African soil.

16

However, I don't believe Kenyan success can entirely be put down to the altitude factor. Kenyan runners are also noted for their refreshingly uncomplicated approach to the sport. While their running style is seemingly effortless, their diet simple and their manner of conversation relaxed, they also seem to love competing.

17

The national team training camp is at St Mark's College, 6,200 feet up the southern slope of Mt Kenya,

18

The athletes' days at the camp are dominated by three work-outs: a leisurely early-morning run, interval training at mid-morning, followed by a steady run in the late afternoon. The daily regime began at six. We crawled from our bunks and assembled to be briefed by the coaches for the morning run.

"Run easy, you have a hard job today", we were warned as we left by the coach who'd invited me.

The total distance covered each day was about 40 kilometres - a little short of a marathon distance. The only exception was Sunday, with just the one scheduled run of 20 kilometres, which certainly came as a welcome respite from the rest of the week's three daily work-outs.

Lunch and dinner both had a similar menu: ugali (a maize dish), stew, cabbage or spinach and tea. When the day's running was over, in the early evening, we would pile into a car and drive down to bathe properly in one of the many streams that run off from Mt Kenya's shrinking glaciers.

20

I couldn't stop myself pondering upon a rather different explanation: that the purity and simplicity of this mountainside lifestyle, these gruelling work-outs and this passion for success, perhaps these are the secrets, perhaps these are the real reasons behind Kenya's rise to the top of world distance running.

- A But the least discussed aspect of the puzzle of Kenyan success was perhaps the most basic: how do they train? My stay with the Kenyan runners at their team training camp soon provided the answers.
- **B** With smoke rising from huts in the valley to obstruct our view of the lush, green, tropical vegetation and deep chasms, the senior members of the team controlled the pace.
- **C** These benefits have been borne out by the successes of generations of Kenyan runners.
- **D** Running apart, life was complication-free. A splash of water on the face and a brush of the teeth sufficed for pre-breakfast preparations. Breakfast itself consisted of tea, bread and boiled eggs, taken in a sparsely-lit, small dining area.
- E But not once on those trips had I trained with Kenyan runners on their home soil. On my fourth and most recent winter training trip to Kenya, however, I broke a personal tradition. I both competed in my first-ever race in Kenya's oxygen-thin air and stayed at Kenya's national team training camp, which is where the country's top runners prepare for their annual assault on the World Cross-Country Team Championships.
- **F** If nothing else, it was a humbling experience. Of the 41 runners who finished ahead of me, all but 3 were Kenyan. And I honestly felt I hadn't had a bad race!
- **G** By the time I left the camp, I was even more appreciative of Kenyan success. That success just can't be attributed to genetics or upbringing or altitude alone.
- **H** It's a fairly basic affair, though: there are few comforts. The athletes live among the college's regular students and are housed six to a room in cinder-block dormitories.

Read the following introduction from a book and then answer questions 21-25 on page 87. On your answer sheet, indicate the letter A, B, C or D against the number of each question 21-25. Give only one answer to each question.

Indicate your answers on the separate answer sheet.

ECCENTRICS

question, "What is normal?" crowd, is reassuring. Most of us, after all, have our quirks and oddities. It may be a passion for entering newspaper competitions, a compulsion for collecting beer mats, a tendency to write indignant letters to the press on every conceivable subject. Eccentricity is the assertion of our individuality. Within most of us that urge is constantly in conflict with the contrary force. It is as though in the depths of our psyche we have two locomotives head-tohead on the same track, pushing against each other. One is called individualism and the other conformity and in most of us it is conformity that is the more powerful. The desire to be accepted, loved, appreciated, to feel at one with our fellows, is stronger than the desire to stand out in the crowd, to be our own man, to do our own thing.

who have unusual hobbies, American singer, who has gone strona opinions. unconventional behaviour, tend feel in your gut what you are to congregate. They form clubs, doing and then dynamically hold meetings, and organise pursue it - don't back down and rallies together and discuss common enthusiasms problems. The important word is individuality is not eccentricity,

An eccentric is by definition 'common'. They look for other at least not in the early stages. someone whose behaviour is people with whom they can When a pop singer deliberately abnormal, someone who refuses share what in the normal run of wears bizarre clothes to gain to conform to the accepted events is regarded by relatives, publicity, or a society hostess norms of his society. This, of friends and neighbours as an makes outrageous comments course, immediately begs the oddity. A crowd, even a small about her guests in order to get

> Probably all of us recognise a tension within ourselves between the two forces of individualism and conformity, for at the same time that most of us are going with the crowd, we tend to resent any suggestion that this is what we are doing. We feel a self-conscious need to assert our individuality as when the belligerent man at the bar informs his small audience, "Well, I say what I think." Or the wary stranger to whom we have just been introduced announces, 'You must take me as you find me. I don't stand on ceremony."

Any of us can, at any time, reverse this trend. We can stoke of individualism, the boiler assert our own personality. Many people have made it to the top in their chosen professions, basically by doing just that. One Notice, for example, how people example is Bob Dylan, the or on record as saying, "When you where they can get don't give up - then you're going their to mystify a lot of folk." But that or self-conscious assertion of

herself noticed in the gossip columns, that is not eccentricity. However, if the pop star and the society hostess perpetuate such activities until they become a part of themselves, until they are no longer able to return to what most of us consider 'normal behaviour', then they certainly would gualify. For the most important ingredient of eccentricity is its naturalness. Eccentrics are not people who deliberately try to be odd, they simply are odd.

The true eccentric is not merely indifferent to public opinion, he is scarcely conscious at all. He simply does what he does, because of who he is. And this marks the eccentric as essentially different from, for example, enthusiasts, practical jokers, brilliant criminals, exhibitionists and recluses. These people are all very conscious of the world around them. Much of what they do, they do in reaction to the world in which they live. Some wish to make an impression on society, some wish to escape from society, but all are very much aware of society. The eccentric alone goes on his merry way regardless.

- 21 According to the writer, eccentric people
 - **A** want to show that they are different.
 - **B** try to do what is expected of them.
 - **C** express their own views in public.
 - **D** pretend to be something they are not.
- 22 Eccentric people tend to form into groups because
 - A they have no other friends.
 - **B** they want others to share their interests.
 - **C** they are good organisers.
 - **D** they feel they are misunderstood.
- 23 According to the writer, most people have a desire to
 - A be regarded as individuals.
 - **B** behave differently from other people.
 - **C** say what other people want to hear.
 - **D** spend all their time with a group of people.
- 24 In the writer's view, people who qualify as eccentrics
 - A make every effort to appear strange.
 - **B** have a strong desire to be noticed.
 - **C** deliberately behave in a mysterious way.
 - **D** are unaware that their behaviour is unusual.

25 What is the purpose of the article?

- A to criticise people who always conform
- B to encourage people to be individuals
- **C** to examine the reasons for eccentric behaviour
- **D** to describe problems faced by eccentric people

Answer questions **26–42** by referring to the extract from a book about photography on pages **89–90**.

Indicate your answers on the separate answer sheet.

For questions 26–42 , answer by choosing from paragraphs may choose any of the paragraphs more than once.	s A-J on pages 89-90 . You
Note: When more than one answer is required, these may	be given in any order .
Which paragraph emphasises the value of	
asking the subject to look at something else in the picture?	26
including things which tell us more about the subject?	27
depicting human communication within a picture?	28
ensuring that everyone is clearly visible?	29
Which paragraph or paragraphs suggest that	
people involved in activities make for good photographs?	30 31
the look on the subject's face is the most influential element in a photograph?	32 33
not everyone is comfortable in front of the camera?	34 35 36
you might try to make your subject respond naturally to something you do?	37
not only cheerful people make good pictures?	38
people may react negatively to being photographed?	39
you should suit your technique to the purpose of your photograph?	40
it can be a good idea to take a picture from above your subject?	41 42

Photographing People

People are the most interesting of all subjects. A photograph with someone in it is almost always more compelling than the same shot without the human interest. People are also the most difficult subjects to photograph well. Apart from the technical and artistic considerations, the photographer has to be conscious of actions, gestures and expressions. And often the presence of the camera itself can have a disastrous effect on these.

A GROUPING PEOPLE

Avoid straight lines in group shots. Ask people to stand at different angles and distances and if possible on different levels. Otherwise, have some of the group sitting or kneeling at the front so that you can see all the faces, or raise your own viewpoint.

B POSING FOR PICTURES

People seldom act naturally in front of the camera. Often they stiffen up and the pose becomes rather wooden. Relax your subject by helping him to find a comfortable position. You might suggest he folds his hands or puts them in his pockets.

C THE RIGHT APPROACH

Never try to pretend that you are not taking a picture of someone when it is clear that you are as this only creates tension and even hostility. Most people will agree to have their picture taken – perhaps after some initial protestations – and are quite flattered by it. But they are likely to become rather selfconscious and you may need to direct them. A picture can be spoiled by the fact that the subject is looking rather aimlessly out of the picture so that the interest lies elsewhere.

D EYE CONTACT

A picture gains immediate impact if the subject appears to be looking at the viewer of the picture. Ask your subject to look into the lens – not necessarily to smile as well – and this is the effect you will get. The subject may not be able to do this for too long: he may become self-conscious or be distracted by someone nearby. So remind him once more, just before you release the shutter. Or try saying something funny or unexpected as you take the shot for a genuine reaction rather than a meaningless stare.

E CANDID CONCENTRATION

An alternative to direct eye contact is for the subject to concentrate on something within the picture area. Your subject might find this easier to do, and the viewer can follow the attention to another part of the picture. You get the impression that you are observing the subject unnoticed. Candid shots have a special fascination and the subject's expression is vital to the picture.

F EXPRESSIONS AND GESTURES

Expressions and the gestures that go with them tell us more about the subject of a photograph than anything else. Even if he is obviously badly treated and hungry, a laughing child provokes a smile from the viewer, whereas a sad expression produces a sympathetic sadness in the viewer, however apparently comfortable the subject may be. Look for familiar expressions for your portraits: shrugs, winks, anger, tears, thumbsup, fist-clenching and so on. They are an instant visual language.

G SITUATION INTEREST

Though shots which isolate a figure or face prominently have great impact, the subject's background or environment can add extra interest and information about the subject. When using a background in this way, try to exclude details that are not relevant to the subject or blur them by focusing selectively. Make sure that the subject is not overwhelmed by the background - a wideangle lens will make your subject appear relatively larger by comparison with the background.

H INTERACTION

Wherever two or more people are talking, arguing, haggling, joking or working together, there are opportunities for good pictures. Couples make appealing shots; so do mothers and babies, teachers and children or teams of people working or playing a sport. Look out especially for contact between the subjects – either eye-contact or physical contact, like a protective hand on the arm or a handshake. Or show how one is reacting to another by waiting for an animated expression or telling gesture.

I PEOPLE AND PLACES

Many pictures of people are taken on holiday or during an outing – partly to show the place they were visiting. A little care will greatly improve this type of picture. To show people against a relevant background, use a standard or a wide-angle lens and move far enough back to get the whole building (or mountain, or lake) in the frame. Ask your subjects to come fairly close to the camera and compose the picture so that the group forms a foreground interest without obscuring the background. If you can find a slightly elevated camera position, this will be far easier to do. A good picture will show a balance between the subjects and the place they were visiting, so that both claim an equal share of the viewer's attention.

J TO POSE OR NOT TO POSE?

In answer to this question, first decide why you want to take the picture. If you are taking a picture to remember someone by someone you may have met briefly on holiday, for example - then you will want a good clear picture and it would be worth asking the subject to pose against a wellchosen background. Pictures of the family, on the other hand, can be very tedious if they are a succession of formal poses in front of places of interest. Candid pictures of events as they happen are far more lively, and you are more likely to get unselfconscious shots when you know the subject well. A picture taken on the spur of the moment will jog the family memory in future years far better than a posed portrait.

PAPER 2 WRITING (2 hours)

Part 1

You must answer this question.

1 A few months ago you joined an international friendship club which organises regular meetings in your town. You soon realised that although there is a friendly atmosphere, the meetings are rather dull. You have talked to other members who agree that some changes should be made and you have volunteered to write to the chairperson of the committee, Ms Jane Dennis.

Below is the club's next programme and the notes you made after talking to the members.

Read the programme and the notice on pages **91** and **92**. Then using the information provided write **the letter** outlined on page **92**.

THE INTERNATIONAL CIRCLE THE CLUB FOR EVERYONE!

September programme

- Sept 1 New members' meeting come and welcome new arrivals Coffee and soft drinks in the clubroom 8 – 9pm
- Sept 15 "A travelling life" Talk with slides by Carlo Maragna, retired teacher, about the countries he has visited during his long career. Clubroom 6 – 9pm
- Sept 29 Musical evening Songs from around the world, led by Susanna Woodall at the piano. All your old favourites! Clubroom 7.30pm

Now write your **letter** to Ms Dennis explaining why it is felt that some changes would be a good idea. Make two or three suggestions for some rather different activities for future programmes and indicate why they would be successful (about 250 words).

Your do not need to include addresses. You should use your own words as far as possible.

Choose **one** of the following writing tasks. Your answer should follow exactly the instructions given. Write approximately 250 words.

- 2 There has recently been a strike in your country which has affected some aspect of everyday life (e.g. transport, electrical/gas power, medical services, rubbish collection). Having heard exaggerated reports about it on TV, a friend abroad has written to you expressing his/her concern. Write a **letter** to reassure him or her, describing what has happened and how people are coping.
- 3 You have seen the following in an international magazine.

Write the article about facilities for visitors to your country.

- **4** A new satellite TV series is being shown in your country. It seems worth watching for several reasons, including the quality of the English language used. Write a **review** of the series for your workplace/college newsletter, encouraging colleagues to watch regularly.
- 5 An international organisation is conducting research into employment prospects in different parts of the world. You have been asked to contribute a **report** entitled *Opportunities for School-leavers* with particular reference to your local area. You should include information on kinds of employment available for young people, pay and conditions, and training possibilities.

PAPER 3 ENGLISH IN USE (1 hour 30 minutes)

В

0

Part 1

For questions **1–15**, read the article below and then decide which word on page **95** best fits each space. Put the letter you choose for each question in the correct box on your answer sheet. The exercise begins with an example **(0)**.

0

Example:

THEME HOLIDAYS IN SCOTLAND

You can, for example, go on an archaeological holiday and be (4) to the many prehistoric (5) on the Solway Coast and the Early Christian remains at Whithorn. For creative people, there are any number of arts and crafts (6) that offer instruction as well as (7) Prices vary, depending on the (8) of teaching and accommodation. Subjects range from painting and music to wood-carving, silver-smithing and (9) Outdoor (10) can choose from a wide range too – from bird watching to camping, from gliding to golf.

If you've always wanted to see the west (11) of Scotland from the sea but haven't got your own boat and prefer an experienced hand at the helm, try STA Schooners. They (12) week-long voyages in the *Tall Ship Malcolm Miller*, a 300-ton schooner, and part of the experience is that you are one of the (13) – a pleasure for which you pay quite a lot. Hebridean Island Cruises offer a variety of cruises to many of the most beautiful spots on the western seaboard in the *Hebridean Princess*, a luxury floating hotel with a crew of thirty (14) forty passengers. If you're lucky with the weather and can (15) it, this could be the ideal holiday for you.

Paper 3 English in Use

0	Α	action	₿	activity	С	act	D	acting
1	Α	prospectus	В	catalogue	С	brochure	D	journal
2	Α	data	В	facts	С	information	D	details
3	A	visit	В	contact	С	write	D	know
4	Α	invited	В	referred	С	introduced	D	presented
5	Α	situations	В	sites	С	sights	D	sightings
6	Α	practices	В	studies	С	careers	D	courses
7	Α	relaxation	В	learning	С	improvement	D	recuperation
8	Α	amount	В	quality	С	capacity	D	quantity
9	Α	sailing	В	water-skiing	С	stone-cutting	D	chess
10	Α	experts	В	sports	С	activities	D	enthusiasts
11	Α	bank	В	shore	С	coast	D	seaside
12	A	set	В	run	С	take	D	stage
13	Α	group	В	staff	С	team	D	crew
14	Α	to look after	В	to help	С	to treat	D	to take on
15	Α	buy	В	afford	С	pay	D	spend

.

For questions **16–30**, complete the following article by writing each missing word on the answer sheet. **Use only one word for each space**. The exercise begins with an example **(0)**.

Example:

	^			
	U	.	as)

CARROT ADDICTION

Eating carrots may be as addictive as cigarette smoking and every bit (0) difficult to give up, according to recent research. (16) it has been known since (17) early 1900s that excessive carrot intake can turn the skin orange, the psychological effects of (18) behaviour are only (19) coming to light. One woman patient (20) was eating a kilogram of raw carrots a day had to be treated in a psychiatric hospital. Another woman started consuming huge quantities of carrots (21) pregnant and managed to stop for 15 years after the baby was born. The habit resumed (22) an illness when she resorted (23) buying and eating carrots secretly. Switching to (24) vegetable helped reduce her dependency. She now survives happily (25) a carrot-free diet. Another case concerns a man who sought help to give up tobacco. His wife advised him to replace smoking (26) eating vegetables. He was soon consuming up (27) five bunches of carrots a day. The man abandoned the carrot habit. (28), he resumed smoking. One researcher suggests that the psychological dependence arises not only from the carotene contained in the vegetable, but also from some other ingredient. He says that the withdrawal symptoms are (29) intense that the addicts get hold of and consume carrots (30) in socially unacceptable situations!

In **most** lines of the following text, there is **one** unnecessary word. It is either grammatically incorrect or does not fit in with the sense of the text. For each numbered line **31–46**, find this word and then write it in the box on your answer sheet. **Some lines are correct**. Indicate these with a tick (✓) in the box. The exercise begins with two examples **(0)**, and **(00)**.

Example:

0	and	0
00	1	0

COMMUNICATION

0 Managers spend most of their time communicating - reading, and writing, 00 talking or listening - yet the evidence is that they do not always do this 31 as successfully. One reason that has been suggested for this is that, in the 32 past, communication was regarded as a natural process, not been taught 33 in any formal sense. This theory has been changing, and with the concept 34 of communication as an 'art' now appears regularly in the management 35 courses and seminars. Communication is probably only one of the least 36 appreciated aspects of management, and more and more organisations are 37 realising that effective communication involves telling staff why all things 38 are happening. This not only helps day-to-day working but allows changes 39 to be introduced more smoothly, and sometimes leads to improvements for 40 being mentioned by staff. Both the morale and efficiency of an organisation 41 are depend to a great extent on the abilities of its staff to communicate 42 effectively. Communication is not something that should be undertaken 43 only when trouble occurs. It should be a daily habit if the organisation is 44 to run smoothly and avoid difficulties and, of course, it should be both a 45 two-way process, involving listening to as well as talking. Regular exchanges 46 of ideas between managers and staff will be help to create good teamwork.

For questions **47–61**, read the two texts on pages **98–99**. Use the words in the boxes to the right of the text, listed **47–61**, to form a word that fits in the same numbered space in the text. Write the new word in the correct box on your answer sheet. The exercise begins with an example **(0)**.

Example:

BOOK REVIEW

BUYING A COMPUTER GUIDE Thinking of buying a computer? (0) INCREASE Computers are playing an (0) important part in our lives, both in our homes and at work. But how do you know which computer will (47) RELY suit your needs? This practical, straight-forward and (47) guide, (48) KNOWLEDGE especially designed for those who are not (48) about computers, (49) EXPLAIN provides many clear (49) of all the jargon. It makes a (50) of (50) COMPARE various systems, tells you how much you should pay, how to avoid (51) SATISFY costly mistakes and how to get (51) user support and maintenance. This fact-packed book is essential reading for anyone (52) BIAS planning to buy a computer. Giving advice which is not (52), it will (53) PUBLISH ensure that you make the right choice. Altogether, an invaluable (53)

MAGAZINE ARTICLE

IT IS NEVER TOO LATE TO BE PUNCTUAL

People who are unpunctual fall into three categories. The first, and (54), comprises the (55) incompetent and (56) who worry about being on time and never are. The second lot are, strange as it may seem, (57) people who cannot bear to be kept waiting, and who make sure they aren't by always being late themselves, thus (58) that others must wait for them. If they are outmanoeuvred and compelled to wait for someone, they are the first to express (59) of the bad manners of the latecomers. Finally, there are the egoists, determined to impose their own personality on others and to impress their sense of (60) on them. An easy way to do this is to keep everyone waiting until the star makes an (61)

(54)	SAD
(55)	HOPELESS
(56)	EFFICIENT
(57)	PATIENCE
(58)	GUARANTEE
(59)	APPROVE
(60)	IMPORTANT
(61)	APPEAR

For questions **62–74**, read the formal regulations about fire safety and use the information in this text to complete the numbered gaps in the informal instructions to employees. Then write the new words in the correct spaces on your answer sheet. **Use no more than two words** for each gap. The words you need **do not** occur in the formal regulations. The exercise begins with an example **(0)**.

Example:

EXTRACT FROM COMPANY REGULATIONS

PROCEDURES IN CASE OF FIRE

Should a fire commence and be observed then a decision must be taken as to whether it is feasible to make an attempt to extinguish it. If the person who discovers the fire makes the judgement that it cannot be dealt with alone, and in a reasonable period of time, then the firebell should be rung to alert others. It is recommended that every employee, on hearing the firebell ring, should immediately cease whatever activity he or she is engaged in, and vacate the room in order to effect an escape via the route which is indicated on the plan displayed in every office. In the event of any employee discovering the stairway blocked or filled with smoke, he or she should use the external fire escape forthwith and in no circumstances consider making use of the lifts. It is imperative that no employee returns to the building, however urgent or necessary this may appear to be, unless authorised to do so by the fire officer. Employees should await instructions as to when they may re-enter the building.

INSTRUCTIONS TO EMPLOYEES

FIRE – WHAT YOU SHOULD DO!

If (0) a fire start, decide whether it is safe for you to try to put (62) Don't deal with the fire on (63) if it seems too much for you, or you think you cannot cope with it fairly (64) Let everyone know there is a fire by ringing the firebell! As (65) you hear the firebell, you should immediately (66) what you are doing and (67) of the building. (68) the safest route by looking at the plan on the wall in your office. If you (69) the stairs blocked or filled with smoke, immediately use the fire escape which can be found on the (70) the building. Using the lifts can be extremely dangerous, so don't even for one moment (71) using them. Once you are out of the building, don't (72) in for anything, unless the fire officer tells you it is (73) to do so. You should then wait until you (74) by the fire officer that you can go back to work.

For questions **75–80**, read the following text and then choose from the list **A–J** the best phrase given below to fill each of the spaces. Write one letter (A–J) in the correct box on your answer sheet. Each correct phrase may only be used once. Some of the suggested answers do not fit at all. The exercise begins with an example (0).

Example:

0	J			0
		·	-	

THE CHINESE IN THE USA

In 1848, gold was discovered in California. Within a year, the territory had attracted vast numbers of people from other countries. They came from every part of the globe – Australia, France, Turkey and China. Their plan was to work until they had enough money **(0)**

As the gold began to run out, the Chinese were still able **(75)** They would run laundries, grow vegetables and do construction work. In the 1860s, there was a railway boom. The government provided money to build railways **(76)** Again, labour was needed and the Chinese arrived in large numbers. By 1870, some 100,000 Chinese had arrived in California and the vast majority decided **(77)** In San Francisco, the Chinese lived together in a section of that city which became known as Chinatown. There, they were able **(78)**, such as the Chinese New Year celebrations.

Today, individual Chinese-Americans have achieved success in ways quite different from the work done by the first immigrants. The computer scientist, Dr An Wang, for example, is now the fifth wealthiest man in the United States. The wealth generated by his business has enabled him (79), including student exchanges between the United States and China. He has also established the Wang Institute of Graduate Studies, one of only three schools in the country (80) His family has come a long way in a hundred years.

A to struggle to achieve recognition

- **B** to find opportunities to work
- **C** to finance many philanthropic projects
- D to spend the rest of their lives there
- E to maintain their traditions and customs
- F to be found in other cities also
- G to celebrate their achievements
- H to offer a Masters degree in software engineering
- I to link the east and west coasts
- J to return home wealthy

PAPER 4 LISTENING (45 minutes approximately)

Part 1

You will hear part of a radio programme in which details of a competition are announced. For questions **1–9**, complete the notes.

You will hear the recording twice.

YOUNG ENTREPRENEUR						
Competition open to people aged 18 to 25.						
Organised through a programme called 1						
Last year's competition won by a Turk who runs a 2						
He was chosen from 3 finalists.						
All finalists are 4						
Entry: – must be typed on one side of paper only						
– no longer than 5						
– must have a person's signature						
– person must not be 6						
Include name, home and business addresses and 7						
Closing date: 8						
Final prizewinner's name broadcast in 9 programme.						

You will hear a local radio broadcast about transport and travel. For questions **10–16**, complete the notes using no more than three words in each gap.

Listen very carefully as you will hear the recording ONCE only.

Part 3

Your will hear part of a radio programme about dancing. For questions 17-22, choose the correct answer A, B, C, or D.

You will hear the recording twice.

17

18

19

20

What makes Shirley dance?

- Α certain types of music
- other people dancing B
- С the beat of music
- D being in a good mood

How does Tony choose which song to play first?

- according to the age of the crowd Α
- В according to the atmosphere in the place
- С according to musical fashions at the time
- D according to the type of event it is

What happens at some company dances, according to Tony?

- A People feel obliged to dance.
- В The bosses don't dance.
- С There is more talking than dancing.
- D People are too shy to dance.

According to Emma, why is dancing important to young people?

- It gives them a sense of identity. Α
- It reflects their cultural background. В
- С They have more energy than older people.
- D They gain a greater understanding of music.

21

22

Emma believes that musical taste

- Α shows there are no barriers between people.
- В is a reflection of cultural influences.
- С reflects people's political views.
- D shows how individual people are.

What is Tony's opinion of dancing?

- A It brings all social classes together.
- В It makes young people happy.
- С It enables people to make friends.
- It can be enjoyed by everyone. D

Part 4

You will hear five short extracts in which different people are talking about performances that they have been to. For questions **23–32**, choose the correct answer **A**, **B** or **C**.

You will hear the recording twice.

(This test is also suitable for groups of three students; this only occurs as the last test of a session where a centre has an uneven number of candidates. It takes about 23 minutes.)

PAPER 5 SPEAKING (15 minutes)

There are two examiners. One (the Interlocutor) conducts the test, providing you with the necessary materials and explaining what you have to do. The other examiner (the Assessor) will be introduced to you, but then takes no further part in the interaction.

Part 1 (3 minutes for pairs of candidates, 5 minutes for groups of three)

The Interlocutor will first ask you and your partner(s) a few questions. You will then be asked to find out some information about each other, on topics such as hobbies, interests, career plans, etc.

Part 2 (4 minutes for pairs of candidates, 6 minutes for groups of three)

You will each be given the opportunity to talk for about a minute, and to comment briefly after your partners have spoken.

The Interlocutor gives you a set of photographs and asks you to talk about them for about one minute.

You will then be given another set of photographs to look at. One of your partners talks about these photographs for about one minute.

If a group of three students is being tested, the Interlocutor will give you all another two photographs to look at. The final student talks about these photographs for a minute.

When you have all had your turn, the Interlocutor will ask you to look at each other's pictures again and answer another question, which relates to the photographs.

Part 3 (4 minutes for pairs of candidates, 6 minutes for groups of three)

In this part of the test you and your partner(s) will be asked to talk together. The Interlocutor will place a new set of pictures on the table in front of you. This stimulus provides the basis for a discussion. The Interlocutor will explain what you have to do.

Part 4 (4 minutes for pairs of candidates, 6 minutes for groups of three)

The Interlocutor will ask some further questions, which will lead to a more general discussion of what you have talked about in Part 3. You will be encouraged to comment on what your partner(s) say(s), and the Interlocutor will also take part in the discussion.

© UCLES K&J Photocopiable

UNIVERSITY of CAMBRIDGE Local Examinations Syndicate

CANDI E										
	SAMPLE									
Candidate Name If not already printed, write name in CAPITALS and complete the Candidate No. grid (in perci)).		Centre No.								
Candidate's signature										
Examination Title		Examination (1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,								
Centre										
Supervisor:	AWN shade here 👝	66666 7,7,7,7,7 8,8,8,8 9,9,9,9								
	Candidate Answer Sheet									
Use a pencil For Parts 1 and 6: Mark ONE letter for each question	on.	arts 2, 3, 4 and 5: your answers in the spaces the numbers like this:								
For example, if you think B is the right answer to the question, mark your answer sheet like this		example								
Part 1	Part 2	Do not write here								
	16									
	17 ²									
3 <u>A</u> <u>B</u> <u>C</u> <u>D</u> 4 <u>A</u> <u>B</u> <u>C</u> <u>D</u>	18	19								
5 <u>A</u> <u>B</u> <u>C</u> <u>D</u>	20									
6 <u>A</u> <u>B</u> <u>C</u> <u>D</u>	21									
7 <u>A B C D</u>	22									
8 <u>A</u> <u>B</u> <u>C</u> <u>D</u>	23	23								
9 <u>A</u> <u>B</u> <u>C</u> <u>D</u>	24									
	25	Turn								
11 <u>A</u> <u>B</u> <u>C</u> <u>D</u> 12 <u>A</u> <u>B</u> <u>C</u> <u>D</u>	26									
12 A B C D 13 A B C D	27	parts 3 - 6								
	29									
territoria a secondaria de la constante de la c	30									

© UCLES K&J Photocopiable

•

UNIVERSITY of CAMBRIDGE Local Examinations Syndicate

SAMPLE

Candidate Name If not already printed, write name in CAPITALS and complete the Candidate No. grid (in pencil). Candidate's signature

Examination Title

Centre

Supervisor:

If the candidate is ABSENT or has WITHDRAWN shade here

Centre No.

Candidate No.

9.9.9.9

Listening C	omprehe	nsion Answer Sheet	
Enter the test number here]	For office 131 c53 c0ac1ac2ac3ac4ac5ac6 use only CPE CAE c0ac1ac2ac3ac4ac5ac6	
Write your answers below	Do not write here	Continue here	Do not write here
1	¹	21	ے ²¹ ہے
2		22	— * —
3	³	23	□ ²³ □
4		24	c ²⁴ c
5	⊡ * ⊡	25	
6		26	 * <u></u>
7	<u> </u>	27	□ ²⁷ □
8		28	— * <u>—</u>
9	°	29	 ?* <u></u>
10	<u>ے ۱۵ م</u>	30 30 30 30 30 30 30 30 30 30 30 30 30 3	*
11	="=	31	³¹
12		32 3 2	— * —
13		33	_ ³ _
14	¹⁴	34	* _
15	¹⁵	35	_ ³⁶ _
16 16	¹⁶	36	*
17		37	□ ³⁷ □
18	¹⁸	38 ³¹	_*_
19	⊡ ¹⁹ ⊡	39	³⁹
20	~ _	40	— * —

© UCLES K&J Photocopiable

SAMPLE

Par	t3	Do no write he		Par	t 5							Do not vrite her	
31		□ ³¹ c		62							-	_ " =	
32				63							E	_ ** _	-
33		³³ c		64								_ ⁶⁴ _	_
34		¥	-	65			· ·					_ * _	-
35		³⁶ c		66							c	68	-
36	Winter 1997	_ * .		67					. '		E	67 E	_
37		- ³⁷		68							-	68	_
38				69							6	_ * _	
39		°,		70							-		
40		— *		71			. ::	e der i 			c	_ 71 _	
41		⁴¹		72							-	⇒ ⁷² ∈	_
42		- 4		73								_ ⁷³ ⊏	
43		- 43		74							5	_ ⁷⁴ c	
44		- 4	_										
45		— ⁴⁶		Par	t 6		· · · ·	з.			t.		
46		- *		75	<u>A</u>	B	<u>c</u>	D	E	F	G	H	2
				76	· · A	B	C	D	E	F	G	H	_ <u>I</u>
Pa	4	Do no write he		77	<u>A</u>	B	<u>c</u>	D	E	F	G	H	5
47		4 7	_	78	A	8	<u>c</u>	<u>0</u>	E	F	G	붬	Ŀ
48				79	<u>A</u>	B	<u>c</u>	D	E	F	G[Ħ	5
49		— *		80	A	B	C	D	E	F	G	H	2
50		□ ⁵⁰											
51		— ⁵¹	_										
52	4 A second and the second sec second second sec	— *											
53		— ⁵³											
54		54											
55		^{\$\$}											
		5 6											
56													
56 57		□ ⁵⁷											
		57 58											
57			-										
57 58		56											

CAMBRIDGE CERTIFICATE IN ADVANCED ENGLISH

This collection of four complete practice tests comprises past papers from the Cambridge Certificate in Advanced English examination, specially adapted by the University of Cambridge Local Examinations Syndicate to reflect the most recent CAE specifications.

The tests provide candidates with an excellent opportunity to familiarise themselves with the content and format of the CAE examination and to practise examination techniques using authentic papers. Colour visual material for paper 5 is included with each test, enabling students to prepare thoroughly for the paired Speaking test.

The accompanying cassettes contain the recorded material and instructions for Listening questions in Paper 4, while the Teacher's Book contains transcripts of the recorded material and answer keys. In addition, the Teacher's Book provides a comprehensive guide to each paper and an insight into marking procedures and grading, illustrated by authentic sample answers.

The material consists of: Student's Book Teacher's Book Set of 2 Cassettes

specifications from Dec 1999)

