

KEYNOTE ADVANCED MID-COURSE TEST | (Units 1–6)

Name of student: _____

Total score: _____

VOCABULARY

1 Read the text and choose the word (A–D) which best fits each gap. The first one is done for you.

Are you a conformist or an independent thinker?

A recent study has suggested that independent thinkers are rewarded for their non-conformism with success and happiness. So, what is it that makes someone (0) A from the crowd and behave differently to the rest of us? First off, you're likely to come up with your own ideas about (1) _____ without seeking the approval of others or trying to (2) _____ in. You aren't afraid to speak your mind and you don't adapt the way you behave according to who you're with. This isn't to say you act rudely or set out to (3) _____ the boat; it's simply that you're comfortable with your beliefs. You won't set out to impress people, and might have a tendency to view those who try to (4) _____ as fakes. You aren't afraid to be in (5) _____ to others if there's something you feel passionate about and you'd never (6) _____ along with something just because everyone else is doing it. You won't tolerate someone being unkind to (7) _____ people and are of the opinion that it is possible for one person to make a difference. A conformist, of course, does precisely the opposite, preferring to (8) _____ it safe than stick their neck out. Being conformist shouldn't be (9) _____, however. It's a normal human trait and the majority of us are happy to leave the independent thinkers to it and go with the (10) _____ instead.

- | | | | | |
|----|-----------------|--------------|-----------------|------------------|
| 0 | A stand out | B catch out | C rise out | D set out |
| 1 | A points | B concerns | C issues | D questions |
| 2 | A adapt | B blend | C mingle | D move |
| 3 | A swing | B roll | C stir | D rock |
| 4 | A fit in | B come round | C get on | D hold back |
| 5 | A disagreement | B opposition | C contradiction | D resistance |
| 6 | A be | B do | C act | D go |
| 7 | A undervalued | B weakened | C vulnerable | D unsteady |
| 8 | A play | B stay | C have | D make |
| 9 | A misunderstood | B discounted | C minimized | D underestimated |
| 10 | A movement | B flow | C wind | D stream |

Marks (out of 10): _____

2 Read the text. Use the correct form of the word in CAPITAL LETTERS at the end of some of the lines to fill the gap in the same line. The first one is done for you.

Event planners

The life of an event planner sounds highly (0) enjoyable : selecting food and decor and arranging entertainment for parties. However, it's important not to make the (11) _____ that it's all play and little work. On the contrary, it requires serious effort and a number of essential skills to make an event go well. Event planners work on behalf of organizations who put their faith in them to deliver events smoothly and (12) _____ , with the aim of achieving certain (13) _____, like winning over new clients, providing incentives for workers or holding conventions. In addition to the (14) _____ of excellent communication skills, a good event planner will be great at multi-tasking, managing all aspects of a project, and remain calm under pressure. They'll enter willingly into negotiations for goods and services and deliver an (15) _____ event on time and to budget. In a single day, a planner might be tasked with finding a (16) _____ speaker for a conference, booking a location, and arranging for materials to be printed or (17) _____ tools to be put in place. Pretty much any task will be (18) _____ for a dedicated and professional planner, such as (19) _____ problems like suppliers letting you down, staff getting sick, or the oven failing to heat the food. In the event of such challenges, a truly (20) _____ event planner will calmly resort to their contacts book, finding someone to step in at the last minute and make sure all the hitches are ironed out in time.

ENJOY

ASSUME

EFFICIENT

OBJECT

POSSESS

EXCEPT

MOTIVATE

TECHNOLOGY

MANAGE

OVER

INSPIRING

Marks (out of 10): _____

GRAMMAR

- 3 Complete the text with a suitable word in each gap. Use only one word in each gap. In some cases, more than one word is possible. The first one is done for you.

Adrenaline junkies

Although the term 'adrenaline junkie' often refers to those who just can't get enough of jumping out of planes or skiing off-piste, there are more subtle ways in (0) which you can be addicted to that rush (21) _____ adrenaline. Some people simply thrive on creating stress in (22) _____ to provide them with the desired feeling.

Though you might not instantly recognize them (23) _____ someone who loves drama, you're almost certain to know someone who spends (24) _____ sizeable portion of their time dealing with one crisis (25) _____ other, be it their own or someone else's. They're always dashing around with (26) _____ time in their hectic schedule for relaxation and when they see an empty day ahead in the diary, they'll plan to fill it up. They probably have (27) _____ least one argument every day and react badly to the smallest of challenges. (28) _____ makes them finally spring into action and hurry to the finish line is the realization that the deadline's looming and a wave of anxiety hits them. Having an exciting life is no bad thing, but the constant rushing and build-up of nervous energy (29) _____ almost certainly have led to the feelings of stress such people often experience. (30) _____ they employed relaxation techniques and cut out unnecessary tasks, they could have been 'peace and quiet' junkies – and they still could!

Marks (out of 10): _____

- 4 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given. You must use between two and five words, including the word given. The first one is done for you.

- 0 It's likely that there will be changes to the things people consider to be luxuries in a few years' time.

CHANGED

The things people consider to be luxuries now will probably have changed in a few years' time.

- 31 I plan things to do in the evenings so that I don't waste too much time browsing online.

NOT

I plan things to do in the evening so _____ to waste too much time browsing online.

- 32 You're good at your job because you have a calm approach to problems.

MAKES

_____ good at your job is your calm approach to problems.

33 Can you explain it again please, because I couldn't follow what you were saying?

LOST

I'm sorry, _____ me – can you explain it again?

34 I didn't practise the piano much, and that's why I'm not very good at it now.

PRACTISED

If only I _____ be a better piano player now.

35 I didn't know what was going on in my country, but if I had I would have gone to help.

I

Had _____ what was going on in my country, I would have gone to help.

36 People who are poor suffer most during an economic crisis.

IT

_____ poorest people who suffer most when there's an economic crisis.

37 Wearing something simple but smart will impress the interviewers.

GOOD

To _____ on your interviewers, wear something simple but smart.

38 Some people have their identity stolen each year but very few.

MINORITY

Only _____ people have their identity stolen each year.

39 I'd accept the job if the salary matched what I'm currently earning.

ON

I'd accept the job _____ the salary matched what I'm currently earning.

40 I post a Tweet a minimum of two times every day.

LEAST

I post a Tweet _____ a day.

Marks (out of 10): _____

READING

5 Read the text. For questions 41–50, choose from the sections (A–D). The sections may be chosen more than once. The first one is done for you.

In which section does the writer

- | | | |
|----|---|----------|
| 0 | say she chose to not dispose of any belongings? | <u>A</u> |
| 41 | explain the action she took in order to solve a potential problem? | _____ |
| 42 | say why she was close to giving up on the challenge at one point? | _____ |
| 43 | say she entered into her contract with some anxiety? | _____ |
| 44 | mention how easy she initially found the challenge? | _____ |
| 45 | mention something she would often say to herself during the process? | _____ |
| 46 | point out one disadvantage in an otherwise smooth run of events? | _____ |
| 47 | say that she suddenly became aware of one restriction she would have to put on herself? | _____ |
| 48 | express gratitude towards someone for reintroducing a favourite activity? | _____ |
| 49 | mention a time when she almost broke the rules of the challenge? | _____ |
| 50 | describe feelings of embarrassment about one aspect of having to be economical? | _____ |

Marks (out of 10): _____

The year I bought nothing

Journalist Jo Lundy was challenged to buy nothing other than essentials for one year.

Here's how she got on.

A

Let me start by saying that when I agreed to take part in the buy-nothing-for-a-year challenge, I refused to 'edit' my possessions. I didn't throw out half of everything I owned and neither did I downsize my living space. An agreement put in place specified that, although I couldn't buy anything new for a year, I could spend on necessities such as paying utility bills and buying food. Nothing extraneous was permitted: no use of public transport, no gifts, none of life's little luxuries. I had to keep spending to a bare minimum. With a shock, I understood there would be no holidays abroad either, something which filled me with alarm. How on earth would I fill any time off work *in my own home*? A monthly spending budget was agreed and I signed – with feelings of unease – on the dotted line.

B

The first few weeks were a piece of cake. It was the height of summer: the days were long and hot. Clothes dried instantly on the line and the soaring temperatures resulted in a lack of appetite. My husband and I dined on inexpensive salads. During our annual fortnight break from work, we didn't miss our annual trip to Italy as terribly as I'd anticipated, instead amusing ourselves with visits to the

nearby beach, walks in the local countryside, and dinner on our terrace in the glorious weather. We laughed at how easy it all was. The only drawback was not being able to switch on the air conditioning (too expensive to run), and on some occasions the heat meant not sleeping a wink. Still, it was a minor inconvenience. Autumn continued in much the same vein. The warm weather lasted long into October and working from home meant I didn't need to get the car out (I wouldn't have been able to anyway) or go anywhere in particular.

C

And then, one morning, I glanced out of the window to see frost on the ground. My first instinct was to turn on the heating. I stopped in my tracks when I realised that I wouldn't be able to sit in my cosy room working with the heating on full-blast as usual. I'd have to be economical with it: an hour or so in the morning, again at midday and once more at night, just to keep the chill off. It was time to get creative and so, with my laptop tucked under my arm, I headed for the local library, where I set myself up for the day in a private cubicle meant for quiet reading. So far, so good. Back home in the evening, I looked in the fridge for some dinner inspiration. I didn't fancy anything, so without a second thought, I grabbed the car keys with the intention of going to the supermarket for a browse. Halfway there, I realised my error and reluctantly turned the car round. 'No luxuries or I won't be able to pay the bills!' I reminded myself as I chopped vegetables to make a hearty soup. It soon became my personal mantra.

D

Mid-winter, I was ready to quit. I definitely hadn't realised how tough this was going to be. We'd been invited to several dinner parties where I couldn't purchase a gift for the host and I was starting to feel ashamed. 'Well, we can't buy anything, so we'll just have to use our imagination,' said my husband ruthlessly, as he headed into the garage, emerging a short while later with my paint box and some canvas. 'Start painting again!' he said cheerfully. 'It's your mother's birthday next month and you won't be able to get her anything.' 'No need to overdo it!' I responded, though I was secretly pleased for the chance to return to a hobby I'd long since abandoned due to other pressures on my time like socializing and exercising – another thing we were doing less of because of the extortionate gym fees. By the time spring drew to a close and the challenge was nearing its end, I reflected on how far we'd come. I'd started knitting, painting, cycling and cooking again and it had arguably been one of the most freeing experiences of my life. I won't be repeating it any time soon, though!

LISTENING

Track1_Keynote_Adv_Midcourse_test

- 6 Listen to someone called Carl Magnusson talking about appearance. Complete the sentences with a word or short phrase. The first one is done for you.

What your appearance says about you

- 0 Carl says that the impressions we form of people when we meet them can be unexpectedly accurate .
- 51 Carl says that the 'halo effect' causes us to make judgements about someone's _____ and level of success.
- 52 Participants in a study guessed how tall people were and how good a leader they were based on their _____ and face length.
- 53 One study showed that the _____ of one area of the face leads others to make assumptions about how aggressive a person is.
- 54 When study participants looked at different people's expressions, they judged smiling people as _____ and friendly.
- 55 When we hear a person's accent, we allow _____ about where they come from to affect our opinion of them.
- 56 Carl says that we cannot help judging people based on the language they speak, or their _____ .
- 57 Carl says that three things about our voice which affect what people think of us include pitch, speed and _____ .
- 58 Carl explains that _____ is often clearly expressed by the clothes someone chooses to wear.
- 59 People with a _____ hairstyle are perceived as boring and less light-hearted than others.
- 60 Carl says that if we are observant, someone's _____ will expose their feelings to us.

Marks (out of 10): _____

SPEAKING

- 7 Here are some things that people consider when deciding whether to accept a job offer. How might these things influence someone's decision to accept the job? Discuss your ideas with your partner.

Marks (out of 10): _____

WRITING

- 8 You have received an email from an English-speaking friend.

...

We've been doing a project about identity at college and I wondered if you'd answer a few questions about it.

What do you think helps form people's identity? Do you think people can have several different identities?

Thanks!

Sam

Write your email in reply. Write 220–260 words.

Marks (out of 10): _____