Name

Class

Entry Test

Track 02
Listening

1 You will hear the first part of a conversation between Gina Tallarigo and Matt Perkins. Listen and mark these statements (1–5) true (T) or false (F).
You will hear the conversation twice.

1
Matt and Gina have not met before.

2
Gina had a bad journey.

3
She arrived at seven o’clock in the evening.

4
They are going to Matt’s office.

5
Matt offers Gina some coffee.

Track 03
2 Now listen to the second part and choose the best answer (a, b or c).
You will hear the conversation twice.

6
What is the job title of Matt’s colleague, Tony?

a) Sales Manager

b) Marketing Manager
c)General Manager

7
Gina is from …

a) London

b) Milan

c) Rome
8
What do Gina and Tony talk about?

a) the weather

b) business

c) sales

9
What time will the meeting start?

a) 9.00

b) 10.00

c) 10.30

10
Gina wants to …

a) start the meeting
b) drink coffee

c) see the office
Vocabulary

3 Match each word (11–18) with the correct definition (a–h). Write your answers here:
11______ 12______ 13______ 14______ 15______ 16______ 17______ 18______
11
agenda
a)
Taking goods to a place, especially to a customer who has

bought them

12
department
b)
A document that tells customers what goods they have bought

and the price

13
employee
c)
Part of a large company where people do the same kind of

work

14
headquarters
d)
Someone who works for an organisation and receives pay

15
delivery
e)
A list of subjects that will be discussed at a meeting

16
launch
f)
An arrangement to meet someone at a certain time and place

17
invoice
g)
When a new product is put on the market

18
appointment
h)
The head office or most important building of a company

4 Complete the e-mail (19–25) with the words from the box.

	book / discuss / know / invite / join / sign / visit

	To: Viktor Sharansky

From: Renate Schmidt

Subject: Meeting in Frankfurt, Wednesday 1st November

Dear Viktor

I understand you are coming to Frankfurt for the meeting next Wednesday. One of our most important clients, Max Wursig, is going to ____________________ 19 our office on the same day to ____________________ 20 a new contract. I’m going to ____________________ 21 him to the Rathaus restaurant for dinner on Wednesday evening. Can you ____________________ 22 us? I know he wants to ____________________ 23 your new research, and this would be a good opportunity.

Please let me ____________________ 24 as soon as you can, and I will ____________________ 25 a table for three at 7.30 p.m.

Best regards

Renate

Language
5 Choose the best answer (a, b or c) to complete each gap (26–35).

Nick Heinz works for PPP in the sales department. He _____ 26 the job three years ago and he _____27 very successful. Last year, he _____ 28 more than any of his colleagues. He _____ 29 the ‘Salesman of the Year’ prize twice. Now his manager _____ 30 to give him a new job in the Export Sales department. People in export sales often _____ 31 to other countries, usually by plane. This _____ 32 be a problem for Nick because he _____ 33 like flying. Staying in the same job _____ 34 be good for Nick’s career. What _____ 35 he do?

26
a) start

b) is starting

c) started

27
a) has been
b) have been

c) is being

28
a) sells

b) has sold

c) sold

29
a) wins

b) has won

c) is winning

30
a) wants

b) want

c) wanted

31
a) travels

b) travel

c) are travelling

32
a) is

b) should

c) could

33
a) don’t

b) doesn’t

c) didn’t

34
a) won’t

b) wasn’t

c) doesn’t

35
a) is

b) do

c) should

6 Complete the dialogue (36–42) with the words from the box. Do not use the same word more than once.
The first one is given as an example. There are more words than you need.

	as / any / a lot / better / best / easier / more / much / some / than / very

Anna:
I want to travel from London to Glasgow. Is it better to drive or to go by train?

Bob:
The ____________________36 way is to fly. It’s much faster
____________________37 the train and it’s not very expensive.

Anna:
The problem is that I have ____________________38 of luggage. I want to take
____________________39 samples for my customers.

Bob:
Then maybe you should hire a car. But it’s a long way, and you’ll be
____________________40 tired.

Anna:
I know. But is there ____________________41 other way?

Bob:
Why not send the samples by courier? Then you can travel by plane!

Anna:
Good idea! That would be ____________________42 easier!

Skills development
7 Choose the best phrase (a–d) to complete these conversations (43–46).

a) Yes, I am.

b) Hello – how are you?

c) Yes, speaking.

d) Nice to meet you, too.

Conversation 1: At the airport

Monika
Excuse me – are you Nat Baker?

Nat
__________43
Monika
Hello – I’m Monika Revallo. Nice to meet you.

Nat
__________44
Conversation 2: On the telephone

Andre
Hello – is that Kate Gunn?

Kate
__________45
Andre
It’s Andre Lesniak here.

Kate
__________46
Andre
Fine, thanks. How about you?

8 Choose the best phrase (a–d) to complete this conversation (47–50).

a) See you then

b) What day is good

c) Can we say

d) Can we meet

Andre
__________47 next week?

Kate
OK. __________48 for you?

Andre
I’m free on Tuesday afternoon, or Wednesday.

Kate
Tuesday is good. __________49 two o’clock on Tuesday?

Andre
Yes, fine. __________50.

Reading

	Young hearts keep Casio ticking

Consumer electronics is a competitive business and keeping up with the latest fashion is difficult. But a Japanese family-run electronics group, Casio Computer, has shown that they can do as well as much larger companies.

Over the past decade, Casio has launched a number of innovative products. It was the first to launch a very small digital camera, the Exilim, in 2002. Casio’s strong G-Shock watches also started a fashion. More recently, the company developed a range of very thin mobile phones for a large mobile-phone operator; they have become the best-selling model in Japan.

Casio’s success is based on selling to young fashion-conscious people. This is surprising when one considers that its senior executives are well over the usual age of a senior manager.

Kazuo Kashio, the President, is 79. His elder brother and Chairman, Toshio, is 81, while his younger brother, Yukio, Vice-President, is 76.

The company was founded in 1957 by Mr Kashio’s brother Tadao Kashio, the eldest of the four Casio brothers who have led it over the past half-century.

Other corporations in Japan have elderly executives. Chihiro Kanagawa, 80, has been Chief Executive of Shin-Etsu Chemical since 1990. Tetsuro Funai – the founder of Funai Electric, a consumer electronics manufacturer – is 79. Many other CEOs are in their 60s and 70s. This is partly because greater respect is given to old people in Japanese society, and also because the population of Japan is rapidly ageing. The average life span is 79 for men and 86 for women.

Even so, the Kashio brothers’ ability to create innovative products is impressive – particularly when the Chief Executive does not use the Internet regularly and rarely visits the shops to try out the latest technology.

Normally it is young people who generate rapid changes in trends. But according to Mr Kashio, it isn’t a question of being young: training and the ability to think creatively are more important.

9 Read the article and mark these statements true (T) or false (F).

51
Casio Computer is run by members of the same family.

52
It is one of the biggest consumer electronics companies in the world.

53
The company specialises in making computers.

54
Casio’s products are popular with young people who are interested in fashion. ______
55
Mr Kashio doesn’t agree that he is too old to have innovative ideas.

10 Choose the best answer (a, b or c) to each of these questions (56–60).

56
The Exilim is …

a) a camera

b) a watch

c) a mobile phone.

57
Kazuo Kashio is … of four brothers.

a) the eldest

b) the second eldest

c) the third eldest

58
The company is …

a) more than 100 years old
b) more than 50 years old
c) a very new company.

59
How many other Japanese companies have senior executives who are as old as Kazuo Kashio, according to the article?

a) Many others

b) Two others

c) No others

60
How often does Mr Kashio like to browse the Internet?

a) Often

b) Sometimes

c) Never

Writing
11 You had a useful meeting yesterday to discuss a new project with Jed Carter. Write an e-mail of about 50 words to thank Jed for his helpful ideas. You can also thank him for the lunch (say that you liked the restaurant and enjoyed the food). You hope to meet Jed again soon.

	To:
Jed Carter

From:

Subject:
Project meeting

Dear Jed

I am writing to thank you …

Speaking
12 You will have a five-minute oral test. You have five minutes to prepare. The examiner will ask you some questions about yourself. Answer the questions and say as much as you can. The questions can be about:

•
your home town

•
your work/studies

•
special interests or hobbies

•
why you want to learn English

	[image: image2.png]

	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	1

	[image: image1.png]

	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	2

[image: image1.png][image: image2.png]