

Exam Model 1

Reading (24 points)

Part 1: Multiple Matching

The people below all want to go to the cinema. Using the “The Week’s Film Guide”, decide which film (A-H) is most suitable for the person or people (1-6). There is one film you will not use. An example (0) has been done for you (6 points, 1 point each question).

0. **Angela and Fred** have a six year old **Anna**. They would like to see a film that the whole family can enjoy. Anna always gets hungry while watching a film, but they don’t want her to eat any junk food.
1. **John and Tina** both love films that have a lot of excitement, but John doesn’t like ones that have a love story. They haven’t got a car, so they need a cinema that is accessible by public transport.
2. **Tania** wants to take her dad to the cinema for his birthday. Her dad loves westerns, but she’s not particularly keen on them. She prefers films based on real events.
3. **Tony** can’t afford to spend a lot of money to go to the cinema. He typically has to work late at night, so he would like to find a film that starts early.
4. **Chris and Frank** would like to see a film that will make them laugh. They have to go by car and they are concerned about parking. Also, they would like to have a quick dinner before the film.
5. **Rachel and Holly** love romantic films that have a happy ending and don’t have a lot of violence in them. They also prefer films with actors who are not well-known.
6. **Sarah** is a history student and likes films based on real events and be historically accurate. She is studying for an exam that she has early in the morning and wants to take a little break.

This Week’s Film Guide

A. The Marion Morrison Story

Take a look behind the scenes of some of the greatest Western movies of all time and learn some secrets about the life of this legendary actor who is considered to be the king of the cowboy genre.

Snacks sold at the concession stand, limited parking, nice restaurants near the theatre.

Starting time: 9:30 pm

Tickets: \$5.50

B. The Darkest Hour

This film has a look at the events that happened before the biggest financial crisis of all time. How did we not see it coming? Watch this film and you will understand why.

Snacks and food sold at the concession stand. Parking limited

Starting time: 6:00 pm

Tickets: \$7.00

C. Hope is not Lost

There are lots of thrills and amazing scenery in this action packed film, in which a man tries to reunite a brother and sister with their parents after a tsunami destroys their island.

Snacks sold at the concession stand, theatre is located next to the Highland metro stop and has limited parking.

Starting time 10:30 pm

Tickets: \$8.50

D. Our Time with Kirby

Several recognizable names star in this film about the inseparable relationship between a family and their lovable, but at times destructive dog. This film is filled with laughs and tears which will have people of all ages falling in love with the whole family.

A wide variety of health snacks are sold at the concession stand.

Starting time 8:45 pm

Tickets: \$10.50

E. Bruce Jensen Film Festival

Come to the all-day film festival featuring the best films the legendary film star has ever made. This 24-hour film marathon will be held in the Town Hall auditorium and is open to the public. Come for just one film or stay for them all, just bring a pillow and blanket if you do.

Snacks and food sold at the concession stand.

Tickets: \$2.00 donation requested

F. The Big Cheese

This new comedy by the well-known director Steven Lemlin is about two Wyoming cheese makers trying to find fortune with their new brand of cheese that everyone literally goes crazy for.

Snacks sold at the concession stand. Food and drinks available at the Cinema Café. \$10 parking available.

Starting time: 10:25 pm

Tickets: \$9.50

G. Mr. and Mrs. Jones

This action filled film is about a husband and wife who are spies for two different crime organizations. The two go from hating each other through most of the film to finding romance again by the end.

Snacks sold at the concession stand, the cinema is close to the B5 bus line.

Starting time 9:45 pm

Tickets: \$10.50

H. Never Say Never

There are plenty of new faces in this film, which follows the story of two college sweethearts that manage to survive a terrible car accident. Be sure to bring your handkerchief.

Popcorn, candy and soda sold at the concession stand.

Starting time: 9:30 pm

Tickets: \$10.00

0	1	2	3	4	5	6
D						

Part 2: True, False, Doesn't Say

Read the article about "Cyberbullying". For each question 1-9, choose the best answer according to the text (A, B or C). Write your answers in the boxes after the questions. There is an example (0) given at the beginning. (9 points, 1 point each question).

Cyberbullying

When Denise Edwards (not her real name) saw a text on her 11-year-old son's phone that said, "I'm going to kill you tomorrow" from an unrecognized number, her heart stopped. She asked her son about it and was shocked to hear an older boy on his bus had been sending these types of texts for about two months.

Experts estimate that teens are at least four times more likely to say something hurtful or demeaning to another child when using a phone or computer since their victim cannot see them.

Tim Woda, a digital safety expert, explains: "Cyberbullies are often not the biggest kids on the playground or the meanest girls at school. If you want to protect against cyberbullying, parents need to be aware of what their kids are doing online and be willing to act quickly when they see a problem."

Here are a few tips for parents to prevent cyberbullying:

1. Talk about it: The best defense is a good offense. Ask your child how they would respond if someone were mean to them online. What should they do? Is it okay to forward a text message making fun of someone?
2. Spot it: Cyberbullying can cause kids to avoid using their phone or computer, or appear stressed when receiving an e-mail or text. They may act reluctant to attend social or school events or avoid conversations about school or friends. In extreme cases, the child will have declining grades, stop eating or have difficulty sleeping.
3. Deal with it: Teach them to never respond, save the evidence and report the incident to an adult they trust. Next, engage school administrators to discuss their cyberbullying policy and develop a plan of action. Sometimes a school guidance counselor can act as a mediator for this type of meeting.
4. Prevent it: Stealing your child's phone or their passwords to social networking accounts is not an ideal way to understand what's going on in their digital world. Use a parental intelligence service, such as uKnowKids.com, that can alert you to dangerous behavior and cyberbullying.

Example:

0. Denise Edwards' son is a teenager.

A True B False C Doesn't say

1. After looking at her son's mobile phone, Denise Edwards knew who sent her son a threatening text.

A True B False C Doesn't say

2. Teens are more often bullied in person than online.

A True B False C Doesn't say

3. Girls are more likely to cyberbully than boys.

A True B False C Doesn't say

4. Tim Woda recommends that parents monitor their kids' computer use.

A True B False C Doesn't say

5. It's difficult for parents to prevent cyberbullying.

A True B False C Doesn't say

6. Kids who are cyberbullied may feel anxious when using their mobile or laptop.

A True B False C Doesn't say

7. Many kids who are cyberbullied feel depressed and do poorly at school or don't sleep well.

A True B False C Doesn't say

8. If a student receives a text from a cyberbully, they should contact the police.

A True B False C Doesn't say

9. Parents should get their child's passwords so they can access their online accounts.

A True B False C Doesn't say

0	1	2	3	4	5	6	7	8	9
False									

Source: <http://www.copyrightfreecontent.com>

Part 3: Fill in the Gaps

You are going to read an article about the Boston Marathon. Complete the sentences 1-9 with no more than three words with information found in the text. There is an example (0) given at the beginning. (9 points, 1 point each)

The Boston Marathon

Every year, nearly a half million people come out to the streets to watch the Boston Marathon. Since the first race in 1897, the Boston Marathon is the oldest annual marathon in the world. The race was inspired by the first Olympic marathon in 1896. The race is traditionally held on Patriot's Day, a local holiday which is on the third Monday in April. The event's organizers, the Boston Athletic Association, spend months preparing for the big day. The 26-mile, 365 yard course starts in Hopkinton and ends in downtown Boston just in front of the John Hancock building, an insurance company that is the event's main sponsor. Runners consider the Boston Marathon as one of the most difficult courses due to its many hills. The most challenging hill has been named "Heartbreak Hill" because it is there where many runners have collapsed from exhaustion and were unable to finish the race. For most of its history, the only prize for winning the race was a wreath that was made from olive branches. Actually, it's only been since 1986 that winners started to receive money. Although the race attracts top runners from all over the world, most people can't wait to see the most famous running team, Team Hoyt. Rick and Dick Hoyt have been running the marathon since 1982. Rick has cerebral palsy and his father, Dick, pushes his son in his wheel chair all along the 26-mile route. Although they have never won the race, they continue to be one of the most inspirational stories in the history of the event.

0. **Example:** The Boston Marathon takes place every year.
1. There are almost _____ spectators for the Boston Marathon.
2. No other annual marathon is _____ as the Boston Marathon.
3. Bostonians celebrate _____ on the third Monday in April.
4. A lot of time _____ organizing the event.
5. An _____ provides a large amount of money to pay for the Boston Marathon.
6. Before 1986, the winner of the Boston Marathon received _____.
7. Most spectators look forward _____ Dick and Rick Hoyt compete in the race.
8. Dick and Rick Hoyt have been competing in the race _____ more than 30 years.
9. Despite _____ the race, Rick and Dick Hoyt continue to be an inspiration.