Facoltà di Scienze Economiche, Giuridiche e Politiche, Università di Cagliari

MOCK TEST - PROVA SCRITTA ESAME LINGUA INGLESE

A.A. 2012-2013
LISTENING COMPREHENSION
Melissa Foux is the Finance Director of CSC Media Limited, a television company. Listen to the first part of the interview and answer these questions.

1. How does she describe her current company?

2. What was her previous job?
3. Why is it easy to move from sector to sector in the finance world?
Listen to the second part and complete this extract.

When I was a student, although I was studying __________________, I thought I would like to do something _________________ afterwards, and I actually did a summer ________________ with one of the big ________________ firms, which was an excellent way to get an ________________ of what the job would be like. I started off as an auditor, and it was through that _______________ that I got my first job.

Melissa is asked if she has had any good advice during her career. Listen to the third part and number these points in the order in which she mentions them.

a. Maintain clarity

b. Be able to see the key point and the key decision you have to make

c. Do not overcomplicate things

Listen to the final part and decide which was the interviewer’s question (a, b or c)

a. What is the most interesting question you have been asked at interview?

b. What is the key difference between people who work in finance and those who work in research?

c. How would you advise people who are starting their careers?

Facoltà di Economia, Università di Cagliari

MOCK TEST - PROVA SCRITTA ESAME LINGUA INGLESE

A.A. 2012-2013

READING COMPREHENSION
Apple in China

iPhones make Chinese eyes light up

Apple doesn’t just make stuff in China; its sales there are booming, too
Adapted from the Economist printed version, 28 July 2012

(1) SAY the words “Apple” and “China” to Westerners, and many will think of sweatshops. Campaigners have accused Foxconn, which makes most of Apple’s gizmos in mainland China, of overworking and underpaying its staff. Apple has promised to insist on better working conditions.
(2) Ask about Apple inside China, however, and you hear little but praise. It is one of the most admired brands in the Middle Kingdom. A survey last year by researchers at Stanford University found that iPad penetration was greater at an elite high school in Beijing than at one in Palo Alto, California. In the first quarter of this year Apple earned $7.9 billion in greater China, making it the firm’s second-biggest market. The latest iPad was launched on the mainland on July 20th.
(3) Apple’s latest results, announced on July 24th, were excellent by normal standards: global revenues for the most recent quarter were $35 billion, with a gross margin of nearly 43%. Amazingly, this was worse than investors expected, so Apple’s shares slipped by 4.3%. Analysts blamed weak demand in Europe, as well as purchases deferred because of rumours of a new iPhone launch.
(4) Sales in greater China fell to $5.7 billion, a plunge of 28% from the spectacular first quarter (when Apple launched the much-awaited iPhone 4S in the country). That was expected, however. More telling is that revenues rose by 48% year-on-year.
(5) Sales of smartphones (of all brands) in China are soaring: they rose by 288% in April, year-on-year, and for the first time outpaced the sales of dumbphones. Sanford C. Bernstein, an investment bank, estimates that 270m people in China can already afford Apple’s products, and that each year another 57m will be able to. Many Chinese are desperate for its gadgets. This year a boy from Anhui, one of China’s poorest provinces, reportedly sold one of his kidneys to buy an iPhone and iPad.

(6) Apple’s sales could also get a boost from another quarter. China Mobile, which counts two-thirds of China’s 1 billion mobile subscribers as customers, does not yet officially offer Apple products. “To go big in China, Apple must get a deal with China Mobile,” says C.K. Lu of Gartner, a market-research firm. Rumours suggest such a deal may be in prospect.

(7) In short, Apple’s products are selling fast and likely to sell even faster. Some predict that China will overtake America to become Apple’s largest market within a few years.

(8) Hang on a minute, though. The Chinese market is spread with landmines, such as an unpredictable intellectual-property system. Apple’s recent tablet launch was held up for ages because of a lawsuit filed by Proview, a bankrupt Chinese firm that claimed to own the mainland rights to the iPad name.
Glossary: gizmos (informal) – any useful device

1. TRUE OR FALSE? (1X=4)

a. Apple intends to solve problems related to workers’ exploitation in China;

b. The Chinese market is the largest one in terms of iPad sales;
c. The Chinese would do anything in order to be able to buy an Apple product;

d. The Chinese intellectual property system is very sound and safe for Apple’s sales.
2. ANSWER THE FOLLOWING QUESTIONS:

a. What is the general point of the article?

b. What should Apple do in order to grow more?
c. Why did Apple’s shares decline?

3. WHAT DO THE FOLLOWING NUMBERS REFER TO?
a. $7.9 bn. – __
b. 4.3% - __

c. 270ml. – ___
4. LANGUAGE: SYNONYMS AND ANTONYM

a. Give a synonym for the noun ‘revenue’:

b. What is the meaning in context of the noun ‘launch’?:

c. What is the antonym of ‘fell’:
d. Give a synonym of the verb ‘afford’ or explain it with your own words:
e. What is a ‘deal’?:

Facoltà di Economia, Università di Cagliari

MOCK TEST - PROVA SCRITTA ESAME LINGUA INGLESE

A.A. 2012-2013
GRAMMAR & USE OF ENGLISH
1. Verb tenses. Put the verbs in brackets in this passage into the correct tense in the spaces BELOW.

Example: I [to see] see her at school every day, but yesterday she [to be] wasn’t there.

[you to see] Did you see her yesterday?
Dear Mum and Dad,

Hello! Just wanted to let you know that things 1. (to go) ____ well with my host family here in Dublin and that I 2. (to find) ______ a job! I 3. (to work) ______ part-time in “Bewley's”, which is an old Irish tea house chain. It has a really interesting past, so I 4. (to think) _______ I would share some of it with you.

It all started in 1835 when Charles Bewley imported over 2000 chests of tea directly from the Chinese province of Canton to Dublin. It 5. (not to look) _______ like a great deal today, but back then it was a coup: no man before had dared to import tea directly into Ireland. Bewley's initiative put an end to the East India Trading Company's tea monopoly which before 1835 6. (to force) ____ the Irish to import their tea from London, and the Irish absolutely loved the idea of not having to import old tea from London!

A tea expert noticed that even the poorest Irish people 7. (to buy) _____ only the finest tea, and by the end of the 19th century, a tea culture had developed in Ireland.

8. (you to find) ______ this little story as interesting as I do? Hope so.

Anyway, this little shop has some really wonderful products including Bewley's Clipper Gold Tea and Espresso Prima, which 9. (to win) _______ Gold Awards in the “London Great Taste Awards”.

So, when you come to see me over the Easter holidays, I 10. (to buy) ________ you a real delicious “cuppa”!

Take care and hope to hear from you soon.

Lucy

1. _________________________________

6. _________________________________

2. _________________________________

7. _________________________________

3. _________________________________

8. _________________________________

4. _________________________________

9. _________________________________

5. _________________________________

10. _________________________________
2. Underline and correct the mistakes in the following passage. Write your correction on the lines provided. Each line contains one mistake only.
Example:

My big brover is really good at Maths

brother
but he do not help me with my homework

doesn’t

or lend to me any money.

lend me

 WRITE YOUR ANSWERS HERE:

Frank Gehry is one of the more famous architects in the world.

1.__________________

He is born in Toronto in 1929 but moved to Los Angeles in 1947.
2. ________________

He has become an architect after studying architecture in

3.___________________

California and design at Harvard and her career lasted

4.___________________

over forty years. His designs has always been really large

5.___________________

and very expensive to build. Some were so costly that much

6.___________________

people considered them “unbuildable”. His work really took on
7._________________

when the Guggenheim Museum was builded in Bilbao in 1997.

8._________________

One of Gehrys most recent projects is the Serpentine

9.______________________

Gallery in London – this was his first british project.

10._____________________
3. Sentence transformation. Complete the “B” sentence so that it means the same as the “A” sentence.

Do not use more than 3 words.

Contractions (I’m = I am) count as two words.

Example: (a) She had no problems.

 (b) She didn’t have any problems.
1 A. The gym has three evening sessions.

 B. There ______________________________ sessions at the gym.

2 A. A lot of pictures were taken at the party.

 B. Somebody _________________________of pictures at the party.

3. A. She makes more money than her husband.

 B. Her husband ___________________________ than she does.

4. A. I started working for IBM three years ago.

 B. I ____________________________________ for IBM for three years.

4. Passive / Active Voices
1. The first pair of Doctor Martens shows were made in Germany in the late 1940s.

2. For the first time in 1959 the company marketed the shoes internationally

__
3. The patents rights have been bought by a British shoe manufacturer.
__
4. Today, people love Doc Martens shoes and boots around the world
__
5. Conditionals
1. If you _________________ (offer) us more flexible terms, we’ll consider placing a bigger order.

2. If you sorted out the reliability problem, we_________________ (start) ordering again.
3. If you _____________________ (pay) last week, we would have given you an extra discount
6. Present Perfect, Simple Past or Past Continuous? Circle the correct tense.
People wrote/were writing with quills, pens and pencils long before Laszlo Biro invented/was inventing his biro in 1938. While he worked/was working as a journalist in Hungary, he noticed/was noticing that the ink used in newspaper printing dried quickly. But this ink would not flow into the tip of a fountain pen. In 1938, he developed/was developing a new tip using a ball that was free to turn in its socket. He died/was dying in Buenos Aires in 1985.
1. Stress levels increased/have increased in recent years.
2. The finance sector changed/has changed dramatically over the past five years.

3. The risk factors for stress rose/have risen significantly since 2009.

4. I resigned/have resigned three months ago.

5. Did you ever go/have you ever been to a stress counsellor before?

7. Question forming. Make questions to obtain the following answers.

Example: I went on Sunday.

 When did you go?

1.___?

I think they are in your bedroom.

2.___?

He usually gets up at around seven.

3.___?

No, they take the bus.

4.___?

It's a bit cloudy and grey.

5.___?

No, I don't. I prefer apple juice.

6.___?

We could go for a walk.

7.___?

He likes cats because they are nice.
8. Complete the sentences below with the words and phrases in the box.

1. The amount of money a company receives from sales in a particular period is called its _______________
2. The money a company makes after taking away its costs and tax is its ___________________________

3. A company which owns another company is called a ______________________________

4. The employees in a particular country or business are called the ____________________________

5. The percentage of sales a company has in a particular market is its __________________________

6. The main building or location of a large organisation is its ____________________________

7. The cost of a company’s shares is its ______________________________

8. A company which is more than 50% owned by another company is called a _______________________
9. Phonetics

1. /'leɪbə(r)/

2. /'strætɪdʒɪ/

3. /'strʌktʃə(r)/

4. /kən'sɜːn/

5. /fɔːl/

6. /prə'məʊʃn/

7. /'mɑːkɪt/

8. /kɔː/

9. /lɔːntʃ/

10. /dʒɒb/

head office 	market share 	net profit 	parent company

share price 	subsidiary 	turnover 	workforce

