 Name ___ Class ________________________

Skills Test 1B
Units 1-2

READING SKILLS

1
Read the text and match statements 1–7 to speakers A–E. There are two extra statements that you do not need.

1
I don’t wear dark or dull clothes.

(
2
I like experimenting with how I look.

(
3
I wear my work clothes at home.

(
4
I can’t always wear what I like.

(
5
I’m not sure if the clothes I wear reflect my personality.
(
6
I spend a lot of money on clothes.

(
7
How I look tells you what I consider important.

(
	
	/ 5

You and your look

Is how you look how you really are?

Check out the results of our surprise street survey below

A

Steve I’m a doctor so I have to look smart and professional to give the right impression. I wear conservative clothes, usually a shirt and tie and I could never wear jeans or trainers to work. Is that how I really am? Definitely not! I don’t like things too neat and tidy at home – in fact my place is usually a bit of a mess – and I usually dress in pretty casual clothes, especially if I’m working in my garage fixing my motorbike, which is what I like to do in my spare time.
B

Katie I hope so. I spend a long time choosing clothes and doing my hair and make-up because I think the way you look tells people a lot about you. I’m a student so I can’t go to the most expensive shops but I think that makes you more creative because you have to look for good clothes in different places. It can take a long time but it can be a lot of fun – actually, going round markets and second-hand shops is how I like to spend my free time. I choose bright colours and patterns and I think I’m a lively and enthusiastic person so, yes, I think how I look matches how I am pretty well.
C

Ken To be honest, I don’t really pay any attention to how I look. My wife buys most of my clothes so I don’t need to do it, fortunately, and I’m a policeman so I wear a uniform at work. When I’m not wearing the uniform I usually look a bit of a mess. Is that how I really am? I don’t think I’m a very tidy person but I don’t think I’m especially messy either so it’s quite hard to say really.
D

Anne Appearances are very important for me and always have been. I like my house to be tidy, my car to be clean, my desk to be neat and my clothes to be smart, but I don’t like to wear the same thing every day so I put on something different every morning. I always look my best because if I don’t then I feel very uncomfortable. I just think how we look is a reflection of our values and it doesn’t matter if it’s clothes, your home or your work, you should be smart and elegant at all times.

E

Aisha I change the way I look all the time so my friends never know what they’re going to see! Last week I had long straight dark hair and now it’s short, curly and blonde! It’s the same with clothes, I can wear dark serious clothes one day and then bright colourful ones the next, or quite formal ones for a few days then casual or sporty ones after that. I just get bored with the same look all the time. Funnily enough, I’m very consistent in everything else: I hardly ever change how I work or where I go or who my friends are because I like my routines.

2
Read the text again. Are the statements true (T) or false (F)?

1
Steve keeps his home nice and tidy.

(
2
Katie’s hobby is connected to clothes.

(
3
Aisha never wears elegant clothes.

(
4
Two of the speakers wear uniforms.

(
5 Anne and Aisha change their clothes every day.

(
	
	/ 5

LISTENING SKILLS

1
CD Track 2
Listen to a TV programme about the Internet. Choose the correct answers.

1
Tim Duncan

a teaches at university.

b is not a computer programmer.

c is on television for the first time.

2
In Tim Duncan’s school

a there were no computers.

b there was one computer.

c there were a few computers.

3
Tim Duncan says that

a older people are using computers less than before.

b young people have always used computers a lot.

c young people’s computer use has overtaken that of older people.

4
Tim Duncan says

a we will use computers in the future the same way we use them now.

b it is impossible to predict how we will use computers in the future.

c we do not know all the ways we will use computers in the future.

5
Tim Duncan says that

a mobile phones will be faster than computers.

b computers will replace mobile phones.

c mobile phones and computers will become one device.

	
	/ 5

2
CD Track 2
Listen again and complete the sentences with one word in each gap.
1
Tim Duncan has worked as a _____________ for computer companies.

2
According to Tim Duncan, the current time is not the _____________ of the Internet Age.

3
Tim Duncan says that the computer is a very _____________ invention.

4
 According to Tim Duncan, computers will use ‘real _____________’ data.

5
For the future changes to happen, Tim Duncan says computers need to be _____________ enough to carry around.
	
	/ 5

COMMUNICATION

1
Complete the dialogues with one word in each gap.

A
Have you seen her new dress? It’s awful.

B
Awful? I think it’s quite nice.

C
That’s 1_____________ what I think. It suits her.

A
To be 2_____________, I don’t think it does.

A
Sorry, you’ve 3_____________ me there. Could you say it again, please?

B
Yes, I’m sorry but I don’t understand what you’re 4_____________ at either.

C
No problem. What I 5_____________ was, it’s important to check our results are correct before we put them into the computer…
	
	/ 5

	TOTAL
	
	/ 25

 © Pearson Central Europe Sp. z o.o. 2012 PHOTOCOPIABLE
 © Pearson Central Europe Sp. z o.o. 2012 PHOTOCOPIABLE

