[image: image1.png]

ISTANBUL 29 MAYIS UNIVERSITY

SCHOOL OF FOREIGN LANGUAGES

SAMPLE PLACEMENT EXAM

	READING
	_____ / 35

	USE OF ENGLISH
	_____ / 15

	LISTENING
	_____ / 25

	WRITING
	_____ / 25

	TOTAL
	_____ / 100

 Name, Last Name: __________________________________

 Student Id No: __________________________________

 Department: __________________________________

 Time:

 Date: _____________

I. LISTENING
PART A
1. There are more than _________ people working in the company. (2 pts.)

2. How does Pia know about the company? (2 pts.)

a. Her friends worked there.
b. She read it from a magazine.

c. She read it from a newspaper.
d. Her brother worked there.

3. Pia’s mother does catering for all of the below EXCEPT; _____. (1 pt.)

a. funerals

c. concerts

b. graduations

d. weddings

4. After working in her mother’s business, Pia travelled to South America and _______________. (2 pts.)
5. Pia can speak ___________________ and __________________ quite well. (2 pts./ 1 pt. each)

6. How long did Pia work in Bradford Footwear? (2 pts.)

a. 1 year

c. 3 years

b. 2 years

d. 4 years

7. Bradford Footwear company _____. (2 pts.)

a. didn’t have many customers

b. was a very large company

c. was an international company

d. had few employees

_____ / 13
PART B: Listen to the audio twice and choose the best answer to fill in the blanks.

1. James is reading the _________________________________ for the community college. (1 pt.)

2. Rick has taken online classes below EXCEPT; ______. (1 pt.)

a. accounting

b. mathematics

c. business law

d. economics

3. According to Rick, one advantage of taking online classes is _____. (1 pt.)

a. scheduling

b. cost of the course

c. making friends online

d. interesting teachers

4. Rick usually participates in a discussion during ______.(1 pt.)

a. evening hours

b. weekends

c. morning coffee break

d. Saturdays only

5. Reading assignments such as _______________________ and _______________________ are available online. (2 pts./ 1 pt. each)

6. Buying the text book earlier is important because; ______.(2pts.)

a. reading classes are the most serious ones

b. it is hard to keep up on the reading

c. traditional texts are not easy to understand

d. they may be more expensive after classes begin

7. How did Rick and James meet? (2pts.)

a. They were working in the same company

b. They were in the same Statistics class

c. They were neighbors in their childhood

d. They went to the same place for holiday

8. Best part of working together is _________________________ from each other and ______________________ one another. (2 pts./ 1 pt. each)
_____ / 12
LISTENING TOTAL: _____ / 25
II. READING

READING I

TWO-MINUTE AUDITION FOR JOB AT CELEBRITY RESTAURANT

Hundreds of people queued patiently today to try for one of 50 jobs at celebrity chef Marco Pierre
White's new Liverpool restaurant. The X-Factor-style auditions were an opportunity to work in Marco Pierre White's Steakhouse Bar and Grill, part of the new £15m Hotel Indigo, which opens in June. Applicants had only two minutes to make a good impression on a panel of hotel and restaurant managers. First in the queue was 20-year-old Sam Jones, from Liverpool. ‘I’ve wanted to work in a restaurant all my life. I’ve applied for hundreds of jobs, but I haven't been lucky so far,’she told us. 18-year-old Lucy Withall told us, ‘I’ve been taking cooking lessons for three months and I’ve learned how to make many top dishes. This is my big chance to work for a top chef.' Catherine Emberson and her friend Rebecca Chan were not so impressed, ‘We've been waiting for more than two hours. Why can’t we apply for jobs in the normal way?
A statement from chef Marco said: ‘We’re looking for enthusiastic people who have a passion for food.’
Mr White, who is filming a new cooking series in Italy, was not at the auditions.
PART A: Read the newspaper article and underline True(T) or False(F).
	1. People were queuing up because they wanted a job. True/ False

	2. Marco Pierre White is the manager of the Hotel Indigo. True/ False
3. The applicants could cook for as long as they wanted in the interview. True/ False

	4. Sam Jones already has a job. True/ False

	5. Catherine Emberson doesn’t like this way of interviewing people. True/ False

	6. Marco Pierre White was one of the interview panel. True/ False

	

_____ / 6
READING II
DISPELLING IRRATIONAL BELIEFS ABOUT EXAMS

Here are six common beliefs that are held about exams and their outcome, all of which have some elements of false assumption or irrationality about them.
My future will be ruined if I fail/don't get the grades I want.
Examinations are an important way in which professional groups in our society select their membership. Success in them does open doors to particular jobs and careers. Lack of success will mean certain jobs and careers are not immediately open to you, at least at the level of entry you originally intended. Some may be closed altogether. However, happiness, wealth, peace of mind, a rich experience of life, meaningful status, a worthwhile career, a useful job and a sense of purpose and self-belief as a human being do not depend upon examination results. The world is teeming with people who have found that to be the case whether they have passed examinations or not.

I am not lucky with exams.
Some people do appear luckier than others at games of chance, with acquiring money, in making relationships, or in achievements. There is certainty an aspect of chance involved in which questions appear on the examination paper, compared to those you have chosen to revise. However, examination technique can be learned very effectively by anybody, and the element of luck reduced to a minimum. Practising what you have to do in the examination room is the key, as Arnold Palmer, one of the most successful golfers of all time is quoted as saying: ‘The more I practice, the luckier I get.’
I’m just no good at exams. Some people are, I’m not.

There are two elements in this view. One is that your past performance will determine any future attempts. The other is that in comparing yourself with others, you find your performance inadequate. The answer to the first element is that the past frequently is escapable. By buying this book and reading this page, you have set out to become ‘good at exams’. Other people are largely irrelevant. They do not depend for their success upon your lack of success or vice versa.
Exams get more difficult as you work your way up.

Certainly, examinations demand more specialist knowledge, understanding and expertise, as you move through their different levels. They may become more technical, involve more abstract ideas and concepts, involve you in greater specialization and more specialist jargon. This does not mean they become more difficult.
I haven't covered the syllabus, so I won't pass.
It isn't irrational to fear that you haven't revised or understood enough of the subject you have studied to pass a course. It may be true that if you have studied and revised little of the course you have left yourself at risk of failing to accumulate sufficient marks to pass it. It may be that you will need some luck in the questions that appear on the exam paper. However, it is irrational to believe that if you haven't covered the syllabus you are inevitably going to
fail the course. Few courses, teachers or students ‘cover the syllabus’ in the sense of paying full and equal attention to all parts of it. Examiners do not expect you to have done so. They accept that
there are bound to be areas where you are underprepared, unclear or uninformed. They want to see you demonstrate what you do understand and what you have prepared. Even when you are struggling to find enough questions to answer, you will find that many have some kind of link or association with your course content. You will normally find some links which you can build up into an answer.

The exams will expose me as a phoney, or stupid.

You may experience the common fear in many students that the exams will expose them as
inadequate, lacking in even basic know-how or understanding. There is a further underlying fear - that the exams will expose your lack of ability to be tackling that level of study, whether it be GCSE or post-graduate qualifications. The fear can be further intensified by fantasies of the judgement by examiners, tutors, family, and friends. Examiners can be seen as poised with red pens to expose your ignorance and misunderstanding. You may feel that family and friends see you as stupid, or that tutors will reject you, as they feel let down or fooled. The focus on ability is largely irrelevant. The vast majority of people who set off on a course of study are quite capable of successfully completing it. It is practical life circumstances, false beliefs, and negative attitudes, which, coupled with poor study techniques, may cause problems- not lack of ability.
A. Do these statements reflect the views of the writer in the reading text? Circle. (1 pt. each)
YES(Y) if the statement reflects the views of the writer,
NO(N) if the statement contradicts the views of the writer,or
NOT GIVEN(NG) if it is impossible to know what the writer thinks about this.
	1. If you fail an exam, it may be impossible to get the job that you want. Y / N/ NG

	2. Many people who have not passed exams have had satisfying careers. Y / N/ NG

	3. Practice is not as important as luck. Y / N/ NG

	4. A large percentage of people who fail an exam fail again when they retake it. Y / N/ NG

	5. It is unhelpful to compare yourself with others. Y / N/ NG

	6. Exams become more difficult at higher levels because of the greater
 technical skill or knowledge required. Y / N/ NG

	7. Examiners expect you to have thoroughly studied the syllabus. Y / N/ NG

	8. Time management is an important factor in exam success. Y / N/ NG

_____ / 8
B. Read the text again. Complete the summary using the words from the box. You will not need to use all the words. (1 pt. each)
	ability/ developing/ disappointed in/ experience/ furious with/ increase/ ineffective/ reveal

Many students are worried that exams will 1___________________ their lack of intelligence, or inability to be studying at a particular level. They can also imagine that examiners will deliberately judge them harshly or that teachers, friends and family will be 2___________________ them.
In fact, 3___________________ is not usually the problem. Most people who start a course are able to complete it successfully. More often, problems are caused by the student’s negative attitude, 4___________________ learning strategies or simply the circumstances of their life at the time.

_____ / 4
READING III
PRACTICAL INTELLIGENCE LENDS A HAND

Dr. Rajenda Persaud explains how practical intelligence is linked to success.

(P1) This year, record numbers of high school students obtained top grades in their final exams, yet employers complain that young people still lack the basic skills to succeed at work. The only explanation offered is that exams must be getting easer. But the real answer could lie in a study just
published by Professor Robert Sternberg, an eminent psychologist at Yale University in the USA and the world's leading expert on intelligence. His research reveals the existence of a totally new variety: practical inteligence.

(P2) Professor Sternberg’s astonishing finding is that practical intelligence, which predicts success in real life, has an inverse relationship with academic intelligence. In other words, the more practically intelligent you are, the less likely you are to succeed at school or university. Similarly, the more paper qualifications you hold and the higher your grades, the less able you are to cope with problems of everyday life and the lower your score in practical intelligence.
(P3) Many people who are clearly successful in their place of work do badly in standard IQ (academic
intelligence) tests. Entrepreneurs and those who have built large businesses from scratch are
frequently discovered to be high school or college drop-outs. IQ as a concept is more than 100 years old. It was supposed to explain why some people excelled at a wide variety of intellectual tasks. But IQ ran into trouble when it became apparent that some high scorers failed to achieve in real life what was predicted by their tests.

(P4) Emotional intelligence (EQ), which emerged a decade ago, was supposed to explain this deficit. It suggested that to succeed in real life, people needed both emotional as well as intellectual skills.
EQ includes the abilities to motivate yourself and persist in the face of frustrations; to control
impulses and delay gratification; to regulate moods and keep distress from swamping the ability to think; and to understand and empathize with others. While social or emotional intelligence was a useful concept in explaining many of the real-world deficiencies of super-intelligent people, it did not go any further than the IQ test in truly measuring success in real life. Again, some of the most successful people in the business world were obviously lacking in social charm.

(P5) Not all the real-life difficulties we face are solvable with just good social skills - and good social acumen in one situation may not translate to another. The crucial problem with academic and emotional intelligence scores is that they are both poor predictors of success in real life. For example, research has shown that IQ tests predict only between 4% and 25% of success in life, such as job performance.
(P6) Professor Sternberg's group at Yale began froma very different position to traditional researchers into intelligence. Instead of asking what intelligence was and investigating whether it predicted success in life, Professor Sternberg asked what distinguished people who were thriving from those that were not. Instead of measuring this form of intelligence with mathematical or verbal tests, practical intelligence is scored by answers to real-life dilemmas such as: ‘If you were travelling by car and got stranded on a motorway during a blizzard, what would you do?’ An important contrast between these questions is that in academic tests there is usually only one answer, whereas in practical intelligence tests- as in real life- there are several different solutions to the problem.

(P7) The Yale group found that most of the really useful knowledge which successful people have acquired is gained during everyday activities -but typically without conscious awareness. Although successful people's behaviour reflects the fact that they have this knowledge, high achievers are often unable to articulate or define what they know. This partly explains why practical intelligence has been so difficult to identify.

(P8) Professor Sternberg found that the best way to teach practical intelligence is to ask successful
people to relate examples of crucial incidents at work where they solved problems demonstrating skills they had learnt while doing their jobs. lt would appear that one of the best ways of improving your practical intelligence is to observe master practitioners at work and, in particularly, to focus on the skills they have acquired while doing the job. Oddly enough, this is the basis of traditional apprentice training. Historically, the junior doctor learnt by observing the consultant surgeon at work and the junior lawyer by assisting the senior barrister.
(P9) Another area where practical intelligence appears to resolve a previously unexplained paradox is that performance in academic tests usually declines after formal education ends. Yet most older adults contend that their ability to solve practical problems increases over the years. The key implication for organizations and companies is that practical intelligence may not be detectable by conventional auditing and performance measuring procedures. Training new or less capable employees to become more practically intelligent will involve learning from the genuinely practically intelligent rather than from training manuals or courses.

(P10) Perhaps the biggest challenge is in recruitment, as these new studies strongly suggest that paper
qualifications are unlikely to be helpful in predicting who will be best at solving your companys problems. Professor Sternberg's research suggests that we should start looking at companies in a completely different way - and see them as places where a huge number of problems are being solved all the time but where it may take new eyes to see the practical intelligence in action.
PART A: Choose the correct answer, A, B, C or D. (2 pts. each)

1. Professor Sternberg's study showed that ______.
a. qulifications are a good indicator of success at work.
b. education can help people cope with real-life problems.
c. intelligent people do not always achieve well at school.
d. high grades can indicate a lack of practical intelligence.

2. What is the 'deficit' referred to in the fourth paragraph?
 a. People with high IQ scores could not score well in EQ tests.
 b. EQ tests were unabte to predict success at work.
 c. High IQ scores did not always lead to personal success.
 d. People with high EQ scores could not cope with real life.
3. Professor Sternberg's research differed from previous studies because he ______.
 a. used verbal testing instead of mathematics
 b. began by establishing a definition of intelligence
 c. analyzed whether intelligence could predict success in real life
 d. wanted to find out what was different about successful people
4. Part of the reason why practical intelligence had not been identified before Professor Sternberg's study is that ______.
 a. the behaviour of successful people had never been studied
 b. successful people are too busy with their everyday lives
 c. successful people cannot put their knowledge into words
 d. successful people are unaware of their own abilities
5. In order to increase the practical intelligence of employees, companies need to ______.
 a. adopt an apprentcie-style system
 b. organise special courses
 c. devise better training manuals
 d. carry out an audit on all employees
_____ / 10
PART B: Classify the following characteristics as belonging to
A academic intelligence(IQ) tests

B emotional intelligence(EQ) tests

C practical intelligence tests

Write the correct letter A,B or C next to questions 1-7 below.

1. _______ measures skills which are likely to improve with age.
2. _______ assess people’s social skills.

3. _______ measure the ability to deal with real-life difficulties.
4. _______ are the oldest of the three tests.
5. _______ high scorers learn from their experiences.
6. _______ high scorers are more likely to stay calm in difficult situations.
7. _______ questions have more than one possible answer.

_____ / 7
READING TOTAL: _____ / 35
III. USE OF ENGLISH

 Cambodia Suspends Foreign Marriages

Cambodia, a country in Asia, has banned marriages between foreigners and Cambodians for a while because of concerns over the rising number of marriage agencies abusing poor, uneducated women. The ban will at least 1 _________ stop the marriages of poor Cambodian women to foreign men, mostly from Taiwan and South Korea. 2 ________ marriages of this kind are carelessly arranged by agencies who charge clients up to $20,000 for each bride. Of this, only $500 to $1,000 typically goes to the Cambodian woman's family; the brokers get the 3 ________. A recent report by the International Organization for Migration (IOM) says more than 1700 South Korean marriage visas were given to Cambodian women in 2007, compared with just 72 visas in 2004. The IOM says the men were factory workers and farmers, 4 ________ had trouble finding wives in South Korea because of their low job status. Although the report found no evidence of systematic abuse of Cambodian women married to South Koreans, it says 5 ________, violence and some cannot stay with their husband because they are so violent. The husbands 6 ________ them to earn money to support their new family. And these miserable women cannot get citizenship, so it means that they stay under the husband's or mother-in-law's control. Experts say that many marriage brokers from Taiwan and South Korea 7 ________ to Cambodia since a ban started in Vietnam two years ago. Now the Cambodian government appears 8 _______ fighting them.

 9 _______ of abusing arranged marriages, three South Korean marriage agencies have been closed recently. Although the IOM report focuses on marriages between Cambodians and South Koreans, it emphasizes that the potential for problems exists globally. It says all marriage agencies 10 _______be better regulated so that we can avoid these problems.

PART A: Complete the gaps with the correct option. (1,5 pts. each)
1. a. eternally

b. temporarily
 c. anxiously

 d. enthusiastically

2. a. the most

b. most

c. more than

 d. as many

3. a. relax

 b. remain

c. ruin

 d. rest

4. a. from whom
 b. most of which
c. which they most
 d. most of whom

5. a. what many of them suffer b. that many of them suffer

c. why do many of them suffer d. how do many of them suffer

 6.
a. promise

b. promote

c. force

 d. annoy

 7.
a. have moved
 b. were moving
c. will be moving
 d. are moving

 8.
a. having begun
b. to have begun
c. beginning to have
 d. and begins

 9.
a. Having accused
b. to be accusing
c. Having been accused d. Accusing

 10. a. are used to
 b. supposed to
 c. were able to
 d. ought to

_____ / 15
IV. WRITING
Choose ONE of the topics below. Write an essay of 5 paragraphs. (300-400 words)
Sample Topic:
People assign too much importance to exams. Do you agree or disagree?
Here are some ideas to help you, but you do not need to use them.

* causing too much stress

* successful people with no proper education

* assessment of success

* experience in real life situations

	Coherence & Cohesion
	/7

	Task Achievement
	/3

	Grammatical Range & Accuracy
	/6

	Lexical Resource
	/6

	Capitalization & Punctuation
	/3

	Total
	/25

