Name:

Class:

Gold First
 Progress Test 5

Section 1: Vocabulary

1
Read the text and decide which answer (A, B, C or D) best fits each gap.
Brett shrugged his shoulders as his girlfriend walked away from him. This happened every time he came
1 _____ with a new idea. He 2 _____ something under his breath.

‘What did you 3 _____?’ she asked angrily. ‘This is just another useless invention! I can’t 4 _____ when we last went out together, because you’re always 5 _____ about new schemes to make money!’
‘Don’t 6 _____ at me. This will work, I know it, and soon I’ll be a millionaire!’ She shook her head. ‘You really do talk 7 _____ sometimes,’ she said, as she headed for the door, but he called after her. ‘Don’t tell anyone about this idea. If you let the cat out of the 8 _____, I’ll never forgive you.’
‘It seems to have 9 _____ your mind that we’ve been here many times before. It won’t work. It never does.’ She paused. She must come 10 _____ as a really horrible person. She did love Brett, but she couldn’t carry on like this. But perhaps she should give him one more chance.

1
A out
B up
C over
D down

2
A shouted
B yelled
C muttered
D spoke

3
A say
B speak
C tell
D talk
4
A remind
B record
C reflect
D recall

5
A considering
B supposing
C judging
D thinking

6
A whisper
B yell
C mumble
D cry

7
A lie
B rubbish
C litter
D waste
8
A box
B bin
C bag
D basket

9
A borne
B lost
C slipped
D taken

10
A off
B across
C out
D round

/10
Section 2: Grammar
2
Complete the text. Use only one word for each gap.
Unfortunately we weren’t 1 __________ to deliver the goods to our customers yesterday 2 __________ of the bad weather. However, we 3 __________ to deliver them this morning and everyone seemed happy with this. John, the delivery driver, is blaming 4 __________ for the problems, but I told 5 __________ it wasn’t his fault. 6 __________ was simply nothing he 7 __________ have done yesterday to change the situation. All the roads were flooded and our fleet of vehicles 8 __________ stuck in traffic jams. Thankfully all our drivers reached their destinations eventually and 9 _________ is safe and well. That’s the most important thing. Of course we received some complaints, but our customer service department responded very well – we
10 __________ how to keep our customers happy.

/10
Section 3: Listening
3
► 05 You will hear eight people talking about different situations. For each person, choose the best answer (A, B or C).

1
What does the woman say about learning Chinese?

A It’s more difficult to speak than write.

B She found the pronunciation easy to learn.

C The grammar is not so difficult.

2
What does the woman say about her current job?

A She is able to focus on her work.

B She finds her colleagues very chatty.

C She likes the atmosphere in the office.

3
What does the man say about travelling alone?

A There is always someone to talk to.

B It can be a problem if you are ill.

C Decisions are easier to make.

4
What does the man plan to do after his voluntary work?

A Find a job in a zoo.

B Do a journalism course.

C Work in Borneo.
5
Why is the woman calling?

A To explain changes in arrangements.

B Because she’s run out of money.

C To avoid being late for an interview.
6
What does the woman like about parties?

A Dancing to loud music.

B Meeting new people.

C Staying out late.
7
Why didn’t the woman pay for her ticket?

A Her credit card had been cancelled.

B Her friend wanted to treat her.

C She had forgotten her PIN number.

8
What does the woman say about how she looks in the picture?

A Her dress is amazing.

B She doesn’t like her hairstyle.

C She looks better than the man.

/8

Section 4: Reading
4
Read the article about four people’s problems with face blindness. Six sentences have been removed from the article. Choose from the sentences A–G the one which best fits each gap (1–6). There is one extra sentence which you do not need to use.

Identity crisis
We can all forget a face but some people – around one in fifty – can’t recognise their colleagues, friends, even their parents. It is a condition known as ‘face blindness’.

Emily’s worst experience was arriving at a restaurant to meet the man she’d been going out with for a month. ‘Seeing him sitting alone at the bar, I gave him a kiss on the cheek and we talked for a few minutes. Then an embarrassing thought struck me. ‘We’ve never met before, have we?’ I asked. ‘I don’t think so,’ he replied, ‘but you seemed pretty sure.’ 1 _____ I’m OK if I can rely on facial clues other than features, such as glasses or an unusual hairstyle, but it means I can be completely thrown if someone has their hair coloured, grows a beard or gets contact lenses.

Andrea works in a design studio. ‘It’s a really good profession for me as people tend to express themselves through clothes and jewellery and it’s easier to remember who usually wears a huge watch or very bright tops or whatever rather than faces. 2 _____ And when I’m the only one in the office and I have to open the door, I might say ‘Hello, how can I help you?’ when I have done business with them ten times before. 3 _____ I am also expected to meet clients outside work. I obviously try to get out of going to big parties because it’s a nightmare with my condition. If I have to go, I always memorise what people are wearing when I’m first introduced to them.’
Laura tells us about an experience she had recently. ‘I was coming out of the cinema and a woman smiled at me. I assumed I must know her, but I usually depend on venue and this one didn’t help me to work out whether she was a colleague, a parent at my son’s school, or a friend. 4 _____ Not too much, in case I was wrong. I then hoped desperately that if she spoke, a few moments’ conversation would place her. Sure enough it did, I realised she is someone who sits in an office quite near to me. Embarrassing, but an everyday occurrence for people like me; and I probably come across as rather a cold person for never speaking first. If people have features that stand out from the crowd, such as gappy teeth or a birthmark, I’m not too bad. But I’m hopeless if you have regular features like my colleague. My daughter is just the same. So is my mother, which leads me to believe the disorder must run in families.’
Chloe admits that when she’s out, she now puts earphones in and pretends she’s listening to music. ‘I came up with this plan because I’ve so often offended people by not recognising them. 5 _____ I walked faster, ignoring him and it was only when his American accent triggered my memory that I realised it was a man I’ve known really well since university. Even worse, though, I’ve caught sight of myself in a shop window and not realised it was my own reflection! When I look back there were hints even when I was very young of my disorder. 6 _____ I now put this down to missed opportunities because I was a perfectly friendly child. I probably just didn’t recognise people again.’

Extract adapted from “They all look the same to me”, The Sunday Times, 17/12/2006 (Maltby, A.) and “Who are you again?”, The Times, 11/08/2006 (Sieghart, M.A.), copyright © The Times, 2006, www.nisyndication.com
A
I tended to have just one close friend at school.

B
So what I did was smile faintly.

C
In fact, I worry that I’m going to lose my clients because of this.

D
I once thought I was being followed by a man.

E
This incident, along with many similar experiences, led me to realise that I am face-blind.

F
So you can imagine how tricky it is at meetings when clients are all in suits and white shirts, looking
identical.

G
People aren’t always found where they ‘belong’, either.

/6
Section 5: Writing
5
Complete the email with the words in the box. There are four words you do not need to use.
	absolutely by for forgive forget offer owe terribly up were would wouldn’t

I’m afraid I 1 __________ you an apology for not getting back to you yesterday. I’m really 2 __________ sorry, but I had to go to the hospital because my mother was suddenly taken ill. I couldn’t call you because I’d left my phone at home 3 __________ mistake when I rushed out and I didn’t have your work number. I hope you can 4 __________ me. I know you want my advice about whether to move into the flat with your boyfriend. If I 5 __________ you, I 6 __________ wait a while before doing this. You’ve only been going out a few weeks. 7 __________ it be better to stay where you are for now and see how things go? I know this probably isn’t what you want to hear, but I do think it’s the best solution for now. How about I make it
8 __________ to you and take you out for dinner tonight and we can talk it over then?

/8

Section 6: Speaking
6
Talk to your teacher about the past and pets. You should:

· say what kind of things you keep memories of.
· explain why you think it’s important to record the past.
· describe how your past could have been different if you had/hadn’t had a pet.
· offer advice to someone getting a pet for the first time.
Your teacher will mark your presentation using the score card below. The teacher circles 1 mark if a student includes the area and circles 2 marks for communicating it accurately and effectively. There is a maximum of 8 marks.
	The student:

	said what kind of things they keep memories of.
	1
	2

	explained why they think it’s important to record the past.
	1
	2

	described how their past might have been different if they’d had/hadn’t had a pet.
	1
	2

	offered advice to someone getting a pet for the first time.
	1
	2

/8

TOTAL /50

1
GOLD FIRST

PHOTOCOPIABLE © 2014 Pearson Education Ltd
[image: image2.jpg]PEARSON ALWAYS LEARNING

GOLD FIRST

PHOTOCOPIABLE © 2014 Pearson Education Ltd
[image: image1.jpg]PEARSON ALWAYS LEARNING

[image: image1.jpg][image: image2.jpg]