Name

Class

Entry test

Listening

A
Listen to a telephone conversation between Noemi Scrivener and Michio Yamada. Choose the best answer – a, b or c – to the questions.

Track 1

0
How does Noemi begin the conversation?

a)
She asks Michio how he is.

b)
She asks to speak to Michio.

c)
She asks Michio who he is.

1
What did Noemi do earlier this week?

a)
She e-mailed Michio some questions about the contract.

b)
She posted the contract to Michio.

c)
She spoke with Michio on the phone about the contract.

2
What does Michio say about the contract?

a)
He received it earlier this week.

b)
He received it this morning.

c)
He received it yesterday.

3
What has Michio done with the contract?

a)
He’s signed it.

b)
He’s posted it back to Noemi.

c)
He’s copied it.

4
What’s going to happen on 15th March?

a)
Noemi is going to Japan.

b)
Michio is going to Hungary.

c)
Noemi will send a schedule to Michio.

5
How long will Michio stay in Hungary?

a)
Three days

b)
Three weeks

c)
Three months
B
Listen to a conversation with Noemi, Michio and Maria Slater. Decide whether the statements are true or false.

Track 2

0
Michio has just arrived in Hungary.

True
6
Noemi asks Michio about his journey.

7
This is the first time he has seen Noemi face-to-face.

8
Michio has met Maria before.

9
They’re going to take a taxi to Michio’s hotel.

10
Michio is ready for some rest.

Vocabulary

A
Complete the sentences with the words in the box.

casual expensive flexible hard-working online part-time punctual warm

0
Peter is extremely hard-working

 . He’s the first to arrive in the office and the last to leave.
11
Business class airline seats are ____________________ but they’re very comfortable.

12
I’m working ____________________ in an advertising agency. I work on Mondays, Tuesdays and Fridays.

13
On Fridays, we wear ____________________ clothes to the office. Everyone feels more relaxed on that day.

14
The starting time of my work day is ____________________. I can start any time between 7 o’clock and 9 o’clock as long as I work eight hours.

15
After my company redesigned its website, ____________________ sales increased dramatically.

16
The weather is ____________________ today so I didn’t wear a tie.

17
Jenna is never late – she’s very ____________________.

B
Match the words with the definitions.

0
a calendar

​i

18
an agenda

19
a bill

20
an invoice

21
a memo

22
a receipt

23
a report

24
a guarantee

25
a CV

a)
another name for a bill – a written list showing how much you have to pay

b)
a piece of writing that considers or explains a particular subject

c)
a list of subjects to be discussed at a meeting

d)
a written document giving your education and past employment

e)
a formal written promise to repair or replace a product without charging

f)
another name for an invoice – a written list showing how much you have to pay

g)
a written statement showing that you have received money

h)
a short official note to another person in your company

i)
pages which show the days, weeks and months of a particular year

Language

A
Choose the best words to complete the conversation.

Gregor
(0)(Hello/ I’m here), IT Support, Gregor Hass (26)(speaks / speaking). May I help you?

Julia
Hi, Gregor. (27)(This is / This) Julia López in the Marketing Department. (28)(I’m having / I’ve) some problems with my computer today.

Gregor
OK, I’ll try to help. (29)(May / Can) you tell me exactly what’s wrong?

Julia
Sure. The computer (30)(is working / works) very, very slowly.

Gregor
Did you (31)(had / have) any problems yesterday?

Julia
No. (32)(It’s / It was) fine yesterday.

Gregor
(33)(Did / Have) you tried restarting it?

Julia
No, not yet.

Gregor
Try that, then call me back.

Julia
OK. Thanks!

B
Match the sentence beginnings with the endings.

0
I don’t

​h
34
We’re going to

35
Trevor went to

36
Hector thinks we

37
There are

38
We’ve

39
I can’t

40
Dean is more experienced

a)
the sales conference in Shanghai last month.

b)
three people waiting to see you, Ms Carlson.

c)
got a new printer in our office.

d)
open a new office in Singapore next year.

e)
come to next week’s meeting because I’m going to be on holiday.

f)
than Elizabeth.

g)
should do more market research.

h)
have David’s e-mail address.

Skills

A
Choose the best phrases to complete the conversations.

a)
Hello

b)
How about you

c)
How are you

d)
Pleased to meet you

e)
What are you working on

f)
Where are you from
Conversation 1

Agnes
(0)

Hello
 , Dmitri.

Dmitri
Hello, Agnes. (41)__________________ ?

Agnes
Very well, thanks. (42)__________________ ?

Dmitri
I’m fine, thanks. We’re very busy at the office!

Agnes
 (43)__________________ ?

Dmitri
A new advertising campaign for a big soft drinks company.

Conversation 2

Walid
My name’s Walid Al Omran.

Dieter
(44)__________________ , Walid. My name’s Dieter Mann.

Walid
(45)__________________ , Dieter?

Dieter
I’m from Switzerland.

B
Match the sentences from telephone conversations with the responses.

0
May I have your number, please?

​f
46
Could I speak to Miss Kawasaki, please?

47
Can I take a message?

48
Good morning. How can I help you?

49
Could you spell that, please?

50
Could I ask who’s calling?

a)
Could you ask her to call me back?

b)
My name’s Wood. Dave Wood.

c)
I’ll put you through.

d)
Sure. It’s H double E L. Heel.

e)
I’d like to speak with Pietro Lonza, please.

f)
Yes, it’s 790 009.

Reading

A
Read the article and decide if the statements are true or false.

0
According to the article, tipping can cause stress.

True
51
Jodi Smith recommends always leaving a tip.

52
According to the article, in some countries leaving a tip can cause bad feelings.

53
The article says you should always tip a concierge.

54
In a hotel, you should leave a tip every day.

55
In a restaurant, the tip may be included in the bill. You need to check this.

[image: image1.emf]
B
Read the article again. Choose the best options to complete the sentences.

0
Business travellers are often even more uncomfortable about tipping when they _______ .

a)
are with clients

b)
are in their own country

c)
are behind schedule

56
Jodi Smith recommends _______ a country before you go there.

a)
reading about

b)
phoning

c)
getting the correct money for

57
Smith says that people _______ in the US than in any other country.

a)
work harder

b)
travel less

c)
tip more

58
In a place where people expect tips, you should carry _______ .

a)
a book on tipping

b)
correct money for tips

c)
large notes

59
In a hotel, you want the tip to go to _______ .

a)
the worker

b)
the hotel management

c)
the kitchen

60
According to the article, you can always ask _______ about tips.

a)
any local person

b)
your boss

c)
a service person

Writing

Suresh Kumar is an area manager in your company. He works in another city but is planning a short visit to your office next week. Look at the notes. Give him the information you have. Ask for the information you don’t have. Write 50–60 words.

Mr Kumar’s arrival: Monday

Flight number and time (so we can meet him at the airport)?

Hotel: Central Plaza

Wednesday: Mr Kumar departs. Time?

Speaking

You will have a five-minute speaking test. You have five minutes to prepare. The examiner will ask you some questions about yourself. Answer the questions as fully as you can.

The questions are about:

•
your home town

•
your work or studies

•
special interests or hobbies

•
why you want to learn English.

PAGE
4

PHOTOCOPIABLE © 2012 Pearson Education Ltd

[image: image2.wmf]

[image: image2.wmf]