

Keynote Proficient

End-of-course Test B

Paper 1: Reading and Use of English

Time: 1 hour 30 minutes

Name: _____

Total score: _____ / 72

INSTRUCTIONS TO CANDIDATES

Do not open this question paper until you are told to do so.

Read the instructions for each part of the paper carefully.

Answer all the questions.

INFORMATION FOR CANDIDATES

There are 56 questions in this paper.

Questions **1 – 24** carry one mark.

Questions **25 – 30** carry up to two marks.

Questions **31 – 43** carry two marks.

Questions **44 – 53** carry one mark.

Part 1

For questions **1 – 8**, read the text below and decide which answer (**A, B, C** or **D**) best fits each gap. For each question, circle the correct letter **A, B, C** or **D**.

Example:

0 **A** theory **B** concept **C** hypothesis **D** insight

Renewable energy: the next generation

The **(0)** of sustainable energy is not a new one, and scientists the world over **(1)** their lives to helping reduce our dependency on fossil fuels, which are in terrifyingly short **(2)** Yet despite the now commonplace usage of solar panels and wind turbines, there is quite some distance to go. Emerging sustainable alternatives, such as antimatter, are still in the experimental stages, but, should they **(3)** , will have a transformative impact on the 'dirty' world we currently inhabit.

Football pitches which generate power through footfall are already in **(4)** and the same technology is being applied to road surfaces in the form of tiles which capture energy. **(5)** more efficient than their wind and solar counterparts, which are **(6)** upon weather conditions, it is hoped that the tiles will soon become an **(7)** part of the infrastructure of our roads and other surfaces where people move around.

Other breakthroughs, such as the harnessing of wave power and re-creation of nuclear fusion, are **(8)** new heights, with technology advancing on a daily basis.

- 1 **A** promote **B** dedicate **C** commit **D** assign
- 2 **A** quantity **B** demand **C** resource **D** supply
- 3 **A** spread out **B** pull off **C** catch on **D** turn out
- 4 **A** existence **B** reality **C** presence **D** actuality
- 5 **A** Virtually **B** Potentially **C** Credibly **D** Capably
- 6 **A** determined **B** conditional **C** susceptible **D** dependent
- 7 **A** integral **B** ingrained **C** embedded **D** implanted
- 8 **A** stretching **B** extending **C** reaching **D** increasing

Marks (out of 8): _____

Part 2

For questions **9 – 16**, read the text below and think of the word which best fits each gap. Use only **one** word in each gap. There is an example at the beginning (**0**).

The art of compromise

It's Saturday afternoon and though I (**0**)*would*..... much sooner be out and about, my husband's preference is to slump on the sofa, glued to the match. (**9**) say I'm not into football would be an understatement, but staying put for the day is hardly a catastrophe. Being possessed of my (**10**) free will, the option of heading out of the house to do something more fascinating is there, should I choose to take it. It's (**11**) than likely that I won't – next Saturday we're lunching out with friends. It's a deal we made long ago: one week the way in which we spend the day is his call; the following, it's mine.

Over the course of our relationship, I've been obliged to reach such compromises on many (**12**) occasion, every once in a (**13**) making concessions on a grander scale. So (**14**) , so good. Admittedly there have been times when giving in went against (**15**) grain, but taking the line of least resistance (**16**) times has led to greater harmony – both within my marriage and in friendships beyond it.

Marks (out of 8): _____

Part 3

For questions **17 – 24**, read the text below. Use the word given in capitals at the end of some of the lines to form a word that fits in the gap **in the same line**. There is an example at the beginning **(0)**.

Is the Internet eating your memory?

On investigating the (0) <i>lasting</i> impact of technology on how we learn and remember information, researchers have suggested that	LAST
a (17) on technology is leading to 'digital amnesia', where, as a direct result of storing it on digital devices, individuals are no longer able to retain information.	RELY
Before mourning this (18) memory loss, other studies have indicated that we may be adapting. One study found that saving information on a computer changes how our brains interact with it, making the (19) of information easier. Participants were presented with two files, each containing a wordlist, and were asked to (20) them. Half the participants were asked to save the first file before moving on to the second, while the others had to close it without saving.	APPEAR
Findings revealed that participants remembered (21) more information from the second file if they had saved the previous one, suggesting that by 'offloading' onto a computer, we are freeing up (22) resources, enabling us to remember and (23) new information instead. Anyone worrying about the impact of technology on our memories should take (24) from these findings.	ACQUIRE
	MEMORY
	SIGNIFY
	COGNITION
	CALL
	ASSURE

Marks (out of 8): _____

Part 4

For questions **25 – 30**, complete the second sentence so that it has a similar meaning to the first sentence, using the word given. **Do not change the word given**. You must use between **three and eight** words, including the word given. Here is an example (**0**).

Example:

0 My parents advised me to be careful with how I used my money.

WISELY

One of my parents' pieces of advice was..... *to use my money wisely*

25 I haven't made any progress with this big work project I'm trying to finish.

NOWHERE

I'm trying to finish this big work project but I'm..... it.

26 You get used to making quick decisions when you work in a creative job.

FEET

When you work in a creative job, is something you get used to.

27 I knew I should have done a degree but I decided not to.

WAS

Not my better judgement.

28 Many people are quite concerned about the current economic climate.

ECONOMY

The current state concern for many people.

29 I don't think they would have granted us the patent if you hadn't been so determined.

BEEN

I doubt we'd have been granted the patent
determination.

30 DIY is such a dull thing to do – I don't blame you for having little interest in it!

GIVEN

I don't blame you for having little interest in DIY,
dull to do!

Marks (out of 12): _____

Part 5

You are going to read an article about the food system. For questions **31 – 36**, circle the answer (**A**, **B**, **C** or **D**) which you think fits best according to the text.

Creating a sustainable food system

The food system is perhaps the most vital component of our modern industrialized world. Without food in shops, it's fair to say society would unravel in a matter of days. The food industry is in many ways a success story, something to marvel at. It provides the majority of people on this planet with life sustaining, affordable food in the places they reside. As a species, over time we have largely broken free of the burden of food production, hunting and foraging that preoccupied our ancestors and are able to devote our time and resources to other aspects of human activity that bring progress. And yet the system we all rely on is incredibly inefficient.

Leaving to one side the negative environmental impact, the estimated one billion people who are under-nourished and further one billion overweight, it has been estimated that between 30% and 50% of all food produced worldwide is not eaten – it never makes it to the table. In the past it could have been argued that this material inefficiency was **affordable** in an era of cheap food. But we are already experiencing the beginning of a new era of stress on the food system as demand grows and environmental limits are reached. Global food prices continue to rise, and do so at a rate beyond the cyclical peaks and troughs inherent in the system. Thriving population growth will see a further two billion mouths to feed over the next 40 years. Complicating matters is the emergence of a voracious demand from growing economies such as China and India, and serious uncertainties around global warming.

You'd be forgiven for thinking that the solution to this impending crisis is to eat what's in the fridge before it expires. But while there has been a lot of attention paid to consumer food waste in recent times, the majority of wastage actually occurs elsewhere. According to a 2011 study from the UN's Food and Agriculture Organization, approximately two thirds of food waste in Europe occurs in the supply chain between production and retail. In developing nations this proportion can be far

greater – another report by the Institute of Mechanical Engineers on the subject highlighted how some countries in South East Asia can lose as much as 80% of their rice crop to wastage. In the UK, recycling charity Wrap estimates that some 15 million tonnes of food waste is created each year. Of this, 7.2 million tonnes occurs in the home with the vast majority of the rest accruing in the supply chain.

The cause of these losses and their solutions vary. It's hard to avoid crop failure due to poor weather conditions. Human error, even within high-tech food supply chains, is hard to eliminate. But at the other end of the scale is wastage in the name of consumer choice. Critics argue that supermarket chains' refusal to accept cosmetic blemishes and variations in the shape of fresh fruit and vegetables sees perfectly edible, nutritious food binned. Although reliable statistics are thin on the ground, there can be little doubt that the quest for aesthetic uniformity, the bewildering range of food available in large retailers and overzealous 'best before' and 'use by' labels leads to wastage that is entirely avoidable.

Tackling this requires a multi-pronged approach. Consumers undoubtedly have a responsibility to reduce their personal food waste levels through making better decisions when buying and planning meals. This needs to be supported by consumer education and better labelling. Both government and industry have a role in this, as do groups like Wrap. But government and industry have to practise what they preach. Public sector catering in the UK in schools and hospitals is a billion-pound industry with its own environmental burden. This provides an opportunity to demonstrate the business benefits of a more sustainable approach.

However, it's the food industry that is crucial to reducing waste, more than any other group, because of major retailers' market power and direct relationship with consumers. Initiatives provide encouragement but progress is hampered by lack of data and transparency. Scandals about undeclared ingredients in pre-packaged meals, for example, are an illustration of the lack of transparency in the food sector. Industry food waste practices could prove just as repulsive to consumers but, as it stands, the lack of reporting requirements limit public understanding and therefore genuine pressure on industry to change. Mandatory reporting would empower market forces and allow consumers to move beyond 'fridge guilt' to positively support a more efficient and sustainable food system.

- 31** What point is made in the first paragraph?
- A** Despite being an impressive accomplishment, there are faults in the food system that need addressing.
 - B** Spending more time on the food system would bring about important improvement to it.
 - C** Without the food system, we would be forced to return to earlier methods of gathering food.
 - D** There are fewer more important concerns than the provenance of the food we consume.
- 32** What does *affordable* refer to in the second paragraph?
- A** food production
 - B** the price of food
 - C** wasted food
 - D** demand for food
- 33** What is the writer doing in the third paragraph?
- A** justifying the actions of certain manufacturing companies
 - B** defining the role of particular countries in the production of food
 - C** explaining the disparity in food production rates between continents
 - D** acknowledging a common misconception about avoiding food waste
- 34** How does the writer feel about wasting food 'in the name of consumer choice' (fourth paragraph)?
- A** irritated by the lack of available information about processes
 - B** dubious about the reasons given for mistakes that are made
 - C** frustrated about the futile nature of trying to make changes
 - D** disapproving of the way in which certain procedures are handled
- 35** In the fifth paragraph, the writer says that
- A** education groups have failed to respond to a call for improvements.
 - B** consumers have been failed by inadequate provision of information.
 - C** governments have a responsibility to adhere to their own guidelines.
 - D** schools and hospitals have a tendency to overspend on catering.

- 36** In the final paragraph, the writer says that
- A** public pressure groups take a dim view of industry malpractice.
 - B** insisting on disclosure is the only way progress will be made in reducing food waste.
 - C** consumers would welcome the opportunity to put their views about waste forward.
 - D** retailers tend to exert a negative influence on consumers' eating habits.

Marks (out of 12): _____

Part 6

You are going to read an article about using nature as inspiration for inventions. Seven paragraphs have been removed from the article. Choose from the paragraphs **A – H** the one which fits each gap (**37 – 43**). There is one extra paragraph which you do not need to use.

Does copying nature lead to success at inventing?

There's no magic formula, but there are ways to improve your creativity. One method is to look at nature. Some call this activity bionics, others biomimetics. Whatever you call it, it is big business: in recent years we have seen the rise of university courses, institutes and learned journals on the subject. Perhaps 'bio-inspired design' is a better term.

(37)

Several hundred years passed before we realized why. The bird's wing performs two separate tasks, both of which are essential. Through its shape, it provides lift when air passes over it, and through its movement, it provides power. The crucial step to making aircraft was to separate these two functions, leaving the wing to do the lifting, but transferring the power function to an engine and propeller, something no bird ever possessed.

(38)

Take structural materials for example. Bone is an excellent material, providing support and strength. Currently we can't make materials that reproduce a bone's internal structure. But even if we could, we wouldn't be able to use it in engineering structures for many reasons.

(30)

But nature is happy to work with much higher rates: the chance of breaking a bone if you are a monkey in the wild is about 2% per bone per year. If engineers worked to that standard they would soon be looking for another job.

(40)

German engineer Claus Mattheck has a lifelong love affair with trees which has led to many innovations in engineering design. One of these considers the junction where the branch of a tree meets the trunk. Mattheck said that the curvature around this junction seemed to be very cleverly designed to minimize the concentration of stress that occurs when engineers try to design the same shape. He suggested that the tree was sensitive to stress and so, as it grew, would deliberately place material in such a way as to minimize stress.

(41)

But when you actually go and look at trees, it isn't clear whether Mattheck is right. Perhaps trees aren't actually doing what he thinks they are doing – though proving it would be quite difficult. But of course it doesn't matter if you remember that nature was only the starting point, not the objective of the exercise.

(42)

The report predicted that this fascinating result will be used by bioengineers to improve engineering design. Well, perhaps it will, but if so the inspiration will be the opposite of what it seems. It is well known that smaller animals can run faster when measured by body size – even the humble cockroach beats the cheetah on that measure.

(43)

Nature can be a wonderful muse, an excellent starting point in the development of a new engineering device or material, but don't make the mistake of thinking that nature has already solved your problems for you.

Marks (out of 14): _____

- A** But a simple biomechanical model, applying the appropriate scaling laws, would suggest that all animals should be able to run at the same absolute speed, not the same relative speed. So the inspiration here will come from asking ‘Why are the little guys so slow?’
- B** First, nature can live with failure, but we can’t. When we design a component for a car or aircraft, we need to ensure that the probability of failure of that part per year is something like one in a million, because a vehicle has thousands of parts and is supposed to last for tens of years without catastrophic failure.
- C** This idea led to the development of a computer programme to simulate the way they grow, and the result was a fantastic reduction in stress concentration, allowing for more slender components. This is important, because shaving a few percent off the weight of a component in a car means lower materials costs, less fuel usage, less CO² emissions and so on.
- D** The reason for this difference is that for nature, the failure of an individual is of no consequence. What matters is the survival of the species. Nature is wasteful of individual lives in a way which we risk-averse humans can’t tolerate.
- E** This begs the question of whether we need to look to nature for inventions at all. Perhaps all that is really necessary is an active imagination; one that will create solutions to the ‘problems’ we perceive there to be.
- F** Another example is the recent news that scientists have discovered an animal that runs faster than any other – and it’s a mite. The story – no doubt distorting the original science – was that this mite runs faster than a cheetah if you measure speed in terms of how many body lengths it covers per second.
- G** Here’s why. If it hadn’t been for birds, I doubt anyone would have even thought that it might be possible for something heavier than air to become airborne. With his flying machine, fifteenth-century inventor Leonardo da Vinci had a detailed design that looks, on paper, very impressive. But it doesn’t work.
- H** There is an important lesson here. The first step when inventing is to imitate nature, and the second is to abandon nature’s ways. At some point you have to give up the love affair, dump nature and move on. The problem is that simply copying nature doesn’t work.

Part 7

You are going to read an article about self-help books. For questions **44 – 53**, choose from the sections **A – E**. The sections may be chosen more than once.

In which section are the following mentioned by the author?

- | | |
|--|-----------------|
| possible hypotheses about how a trend may have come about | 44 |
| a contrast between two different schools of thought | 45 |
| an attempt on the behalf of one author to back up ideas with evidence | 46 |
| his scepticism about the wisdom of paying too much attention to ‘experts’ | 47 |
| a conviction that the self-help genre is likely to remain popular | 48 |
| a dawning realization that a book’s intention was different from what he had first thought | 49 |
| a concern about the future implications of reading self-help books | 50 |
| a compulsion to try to find out more about who he is | 51 |
| his initial observation that there was a movement towards a particular type of writing | 52 |
| an apparent contradiction in advice that is given | 53 |

Marks (out of 10): _____

How self-help books have changed the way we think

By Kevin Eagan

- A** Over the last year, I've read a lot of popular non-fiction books, and I've noticed an interesting trend: many incorporate some level of self-help writing. It doesn't matter if the book is about neuroscience or running – they all seem to add in some type of life-affirming advice, a classic 'how to', or an inspirational conclusion about the topic discussed. Ever since I read Barbara Ehrenreich's well-researched *Bright-sided: How the relentless promotion of positive thinking has undermined America*, I have been wary of the self-help and positive thinking movement. Ehrenreich's book shows how the current movement comes from an American history split between two ways of going about things: one being a 'pull-up-your-bootstraps' practicality and the other a naïve belief that if you think it up, you can do it. The most successful people, we believe, are able to do both of these things well, and they don't give up in the process.
- B** I am cynical about this way of thinking, especially after reading Ehrenreich's expose of the positive thinking movement. There are a lot of gurus out there trying to get me to spend money on things that may or may not help me perform better, get more productive or succeed in life. There is always a danger that I'll spend my time and money on these things and delay the work I could do on my own without experts guiding me. Yet I still find myself drawn to these popular non-fiction titles. I read them because they confirm things that I know about myself or help me see things I wouldn't have seen on my own. It's human nature to want someone in an authority position to confirm something we already know about ourselves. Sometimes, we need to feel like we've been given 'permission' to move forward.
- C** For example, I recently read *Quiet: the power of introverts in a world that can't stop talking* by Susan Cain. In this book, Cain dives into the cultural and scientific reasons why some people are introverted and concludes that we undervalue introverts by honouring extroverts, yet introverts are the ones changing the world. She begins her book with some convincing studies from sociology that show an 'introvert' is someone who gets energy from being alone, and in a society that honours outward appearances, many introverts get left behind. I'm an introvert, so I found myself agreeing with almost everything she said throughout the book. But as I read through each chapter, the underlying theme became 'yes, you, the introvert, can be successful too!' And that's when something started to occur to me: this reads a lot like a self-help book. It might have scientific studies to back up the ideas, but it ends by giving advice to introverts who feel left out in today's extroverted world.

- D** This move toward self-help could be an effect of internet culture. These books have taken off in recent years, and many writers have pioneered the author-as-marketing and self-help-guru approach to non-fiction. Or, it could be a result of our changing economy: if you're not portraying yourself as happy, successful, and productive, you won't get noticed (so we're told), and, as a result you'll be left behind. In order to be successful, we are guided towards giving off the appearance of success. For example, writers are told to have a 'platform' – a website, a social media strategy, a newsletter – in addition to churning out a series of bestselling novels. But in order to have the bestselling novel, it helps to write a lot, and that can only be done alone, away from the spotlight.
- E** This model of the non-fiction book that is really a self-help book seems like it's here to stay because it is incredibly successful. Even readers like me, who tend to be cynical and guarded, find solace and comfort in a book that uplifts and confirms. What I hope is that this approach to non-fiction won't lead to intellectual laziness, sloppy writing, or reductive thinking. I also hope it doesn't lead to a group of 20- and 30-somethings who are too busy reading books and articles about 'how-to-be-that' or 'the-science-of-this' that they stop creating things that lead to the next revolution. That type of future is scarier to me than a future filled with padded non-fiction bestsellers.