

Proficiency

Reading and Use of English





CEP/SSU

Sample Test 1

Time

1 hour 30 minutes

INSTRUCTIONS TO CANDIDATES

Do not open this question paper until you are told to do so.

Write your name, centre number and candidate number on your answer sheets if they
are not already there.

Read the instructions for each part of the paper carefully.

Answer all the questions.

Read the instructions on the answer sheets.

Write your answers on the answer sheets. Use a pencil.

You must complete the answer sheets within the time limit.

At the end of the test, hand in both this question paper and your answer sheets.

INFORM ATION FOR CANDIDATES

There are 53 questions in this paper.

Questions 1 – 24 carry one mark.

Questions 25 – 30 carry up to two marks.

Questions 31 – 43 carry two marks.

Questions 44 – 53 carry one mark.

*

500/2429/2

Copyright © UCLES 2021 Cambridge English Level 3 Certificate in ESOL International

2

D A B C
0

Part 1

For questions 1 – 8, read the text below and decide which answer (A, B, C or D) best fits each gap.
Mark your answers on the separate answer sheet.

There is an example at the beginning (0).

0 A descriptive B imaginary C fabled D legendary

ADVENTURE TRAVEL

Wilfred Thesinger, the (0) D explorer once said, ‘We live our lives second-hand’. Sadly, his words

are true for far too many of us, as we (1) …….... in front of the television, (2) …….... in ‘reality’

television, living our adventures through the words and pictures of others. But it does not have to be

that way – there are more opportunities than ever for taking a break from our increasingly sanitised

lives and exploring not only some exotic (3) …….... of the globe, but also our own abilities and

ambitions. The kind of first-hand experience whose loss Thesinger laments is still available for anyone

willing to forsake the beaten (4) …….... , and put their mind to (5) …….... into the less explored

regions of this (6) planet.

The (7) …….... in travel in recent years has been towards what is known as adventure travel. But

adventure doesn’t have to involve physical exertion; be it haggling over a souvenir in Peru, or getting

lost in the labyrinthine passages of a Moroccan souk, it all (8) …….... .

3

1 A droop B slump C sag D plunge

2

A

captivated

B

gripped

C

engrossed

D

riveted

3

A

corner

B

edge

C

angle

D

pocket

4

A

path

B

road

C

track

D

course

5

A

turning out

B

taking off

C

making out

D

dropping off

6

A

wide

B

diverse

C

mixed

D

different

7

A

trend

B

direction

C

custom

D

inclination

8

A

fits

B

belongs

C

counts

D

holds

Turn over ►

4

Part 2

For questions 9 – 16, read the text below and think of the word which best fits each space. Use only
one word in each space. There is an example at the beginning (0). Write your answers IN CAPITAL
LETTERS on the separate answer sheet.

Example: 0 I F

MOBILE COMMUNICATION

For many people, mobile email is a habit they couldn’t give up even (0) IF they wanted to. And

(9) …….... should they want to? (10) all, the ability to send and receive emails from a mobile

device means they can stay in touch with colleagues, friends and family, whether they’re standing in a

queue at the supermarket, downing a quick cup of coffee in (11) …….... meetings or killing

(12) before a flight.

It’s fair to say that access to email while (13) the move has done much to whet appetites for

other kinds of collaborative tools. What’s (14) …….... , there’s a whole new way of working that has

opened up in recent years and, (15) a result, there’s a general expectation that efficiency and

productivity don’t necessarily take (16) …….... within the four walls of an organisation’s physical

offices.

5

Part 3

For questions 17 – 24, read the text below. Use the word given in capitals at the end of some of the
lines to form a word that fits in the space in the same line. There is an example at the beginning (0).
Write your answers IN CAPITAL LETTERS on the separate answer sheet.

Example: 0 E F F E C T I V E

POWER NAPS

Power napping is an (0) EFFECTIVE strategy. It involves taking an intense

EFFECT

sleep which dramatically improves (17) , making it especially useful for

those with a demanding schedule such as mothers of babies or travelling

business (18) However, the conditions must be right and practice is

required to (19) the effects.

To prevent (20) …….… on awakening, power naps should last about 25

minutes. Falling asleep so quickly takes practice, but is in fact a habit which is

(21) …….… easy to acquire. Initially, it is more important to relax for a while

than actually fall asleep, and power-napping is not a good idea if you find it

difficult to wake up at the (22) time.

Finally, power-napping should not be confused with the kind of dozing that can

(23) …….… a sensation of overwhelming sleepiness during the day, which

simply represents the (24) experienced in the attempt to compensate

for a poor sleep routine.

ALERT

EXECUTE

MAXIMUM

ORIENTATE

COMPARE

DESIGN

COMPANY

DESPAIR

Turn over ►

6

Part 4

For questions 25 – 30, complete the second sentence so that it has a similar meaning to the first
sentence, using the word given. Do not change the word given. You must use between
three and eight words, including the word given. Here is an example (0).

Example:

0 Do you mind if I watch you while you paint?

objection

Do you ... you while you paint?

0 have any objection to my watching

Write only the missing words on the separate answer sheet.

25 It’s impossible to predict how long it will take to do this job.

telling

There is ...will take.

26 Not many people buy that particular product these days.

demand

There .. that particular product these days.

27 For me, his skill as a negotiator was most impressive.

how

I was most ... negotiator he was.

28 Nobody expected Natalia to resign.

came

Natalia’s .. everyone.

7

29 The area was completely devoid of vegetation.

whatsoever

There .. the area.

30 When he was at his most successful, the President had enormous influence.

height

At .. , the President had enormous influence.

Turn over ►

8

Part 5

You are going to read an extract from a novel. For questions 31 – 36, choose the answer
(A, B, C or D) which you think fits best according to the text. Mark your answers on the separate
answer sheet.

Lucy gets a new job on a newspaper

It was a precarious period for her where her own fortunes were concerned. She had to rely on freelance work for six

months after the quality weekly magazine folded. The regular salary cheque had always seemed derisively small, but

now it was like lost riches. Doggedly, she wrote letters and telephoned and peppered editors with unsolicited articles

and suggestions. Sometimes she struck lucky and got a commission. She wrote a profile of a woman politician who

appreciated her fair-minded approach and tipped her off about a local government row in a complacent cathedral

town. Lucy went there, investigated, talked to people and wrote a piece exposing a rich cauldron of corruption which

was snapped up by a national daily newspaper. This in turn led to a commission to investigate the controversial siting

of a theme park in the north of England. Her article was noticed by the features editor in search of something sharp

and bracing on the heritage industry in general. She was getting a name for abrasive comment, for spotting an issue

and homing in upon it. Anxiously, she scoured the press for hints of impending issues. In this trade, she saw, you

needed not so much to be abreast of things as ahead of them, lying in wait for circumstance, ready to pounce.

But an article sold every week or two did not pay the bills. She began to contemplate, bleakly, a return to the

treadmill of proofreading and copy-editing. And then one day she walked into the offices of the national daily which

had taken her cauldron of corruption piece and whose features editor had since looked kindly upon her. Having

handed over a speculative piece on the latest educational theories she’d written, she fell into conversation with an

acquaintance and learned that one of the paper’s regular columnists had fallen foul of the editor and departed in a

cloud of dust. The column, traditionally addressed to matters of the moment and written so as to provoke attention

and controversy, was untethered, so to speak. Lucy made the necessary phone call before her nerve went.

She was asked to submit a piece as a trial run which they published. ‘Great,’ they said. ‘We’ll let you know,’ they

said. ‘Soon,’ they assured her, ‘really very soon.’ She chewed her nails for a fortnight; a seasoned hack was given a

trial run after her; she read his contribution which, she saw with absolute clarity, was succinct, incisive and original.

Or just possibly anodyne, banal and plodding.

And then, the phone call came. She’d have a weekly column with her own by-line and her photograph, postage-stamp

size, next to it. There’d be a salary cheque, and perhaps fame and success to follow that. Thinking more

pragmatically, she realised that the job presented her with not only a wonderful opportunity but also the inevitable

pressure of keeping up with the twists and turns of events to which she must supply a perceptive commentary.

‘A start,’ she said to her mother, Maureen, and Bruce, her step-father. ‘It’s a start anyway, but they could fire me at

any moment.’

‘Just let them try,’ said Maureen belligerently. ‘I think you’re better with your hair a bit shorter. Or maybe that’s not

a very flattering picture. I think you’re very clever. You did some lovely essays at school. I wonder if I’ve still got

any of them somewhere.’

Later, when she was alone, Lucy thought that her appointment had probably been a piece of good fortune. She

refused to allow the word luck. She was young yet, and this was something of a plum. She must have got the job on

her merits, she told herself, along with whatever assistance there may have been from the inadequacies of others

considered for the appointment, or the failure of further rivals to apply. What she was never to know was that in fact

the editor had been on the verge of offering the column to the seasoned hack – had been about to pick up the phone –

when the colleague he most disliked had walked into his office and spoken with satisfaction of the prospect of closer

association with this old crony of his. The editor listened with some indignation, first at the assumption that this

would be his decision, and then at the notion of these two ganging up under his nose. As soon as the colleague was

out of the room he reached for the phone. And rang Lucy.

And so it began, that time during which she was so feverishly hitched to the affairs of public life that in retrospect it

was to seem as though she hurtled from day to day with the onward rush of the news, denied any of the lethargy of

individual existence.

9

31 After losing her job, how did Lucy feel about the salary she used to earn?

A She had been foolish to give it up.
B It had given her a sense of security.
C She should have appreciated it more.
D It represented a fair return for her work.

32 Lucy thinks the secret of success as a freelance journalist is to

A keep yourself informed about current affairs.
B adopt a controversial style of writing.
C identify future newsworthy situations.
D make as many contacts as possible.

33 What made Lucy decide to apply for a job on the national daily?

A She had a friend who worked there.
B She had impressed the features editor.
C She had gained a reputation for effective reporting.
D She had discovered some information about a vacancy.

34 It is suggested that Lucy’s mother Maureen

A is forgetful and absent-minded.
B understands little about Lucy’s job.
C has good critical judgement about writing.
D expects Lucy will have trouble with the editor.

35 On reflection, how did Lucy account for the fact that she got the job?

A She hoped it was because she deserved it.
B She was unable to understand how it happened.
C She thought her age had given her an advantage.
D She knew she was better than the many applicants.

36 The impression given of the editor is that he is

A anxious to please his colleagues.
B unable to make up his mind.
C prone to act on impulse.
D quick to take offence.

Turn over ►

10

40

42

43

Part 6

You are going to read an extract from an article. Seven paragraphs have been removed from the
extract. Choose from the paragraphs A – H the one which fits each gap (37 – 43). There is one extra
paragraph which you do not need to use. Mark your answers on the separate answer sheet.

The fog catcher’s forest
A bare, dusty island where the rain never falls could soon be covered with trees. Fred Pearce reports.

When Spanish sailors landed in the Canary Islands

in the 15th century, they were amazed to discover an

aboriginal population with extensive agriculture

which they had somehow managed to sustain with

virtually no rainfall. Legend has it that the Guanche

people derived all their water from a single large

tree, which stripped moisture out of passing fogs

and dripped enough water from its leaves to support

a thousand people. However true the story may be,

there is no doubt that the only thing stopping the

Canaries from resembling the Sahara desert, just 70

kilometres to the east, is the moisture-rich fog that

drifts in from the Atlantic Ocean.

authorities erected eight modest fog-collecting

devices on three of Lanzarote’s mountains.

This summer, having declared the initial experiment

a success, the island council plans to install eight

much larger devices which will discharge water into

a pumped drip irrigation network designed to keep

the saplings watered. Riebold hopes that this will

form the pilot phase of a full-scale reforestation of

the mountains of northern Lanzarote.

Sometime in the last century, the last of the trees

on high ground were cut down and the land began to

dry out. This meant that across much of the

north of the island, agriculture went into decline.

Now David Riebold, a forestry scientist-turned-

schoolteacher who owns a home on the island, has a

plan to reverse the trend. He wants to use artificial

fog harvesting to bring back the cloud forest, in

what promises to be the largest reforestation project

ever attempted using the technology.

For years Riebold watched these failed efforts by

local foresters. Then he read about a successful

research project in Chile which harvested the fogs

that regularly rolled in from the Atacama desert.

Nets erected on a ridge facing the ocean provided

enough water for a small town. Realising that

Lanzarote’s climate was very similar to Chile’s,

Riebold began to wonder whether fog harvesting

could be used to keep the saplings alive.

On paper, fog harvesting looked like a solution to

the island’s reforestation problems, but convincing

the authorities to give it a try wasn’t easy. For many

years Riebold tried and failed to convince anyone to

back his idea. It took the arrival of a new mayor to

finally get his scheme approved. ‘Proyecto David’,

as the locals call it, got under way, and the town

If the initial results scale up, a new cloud forest

could restore the island to its former glory. The

Lanzarote government has targeted an area of about

20 square kilometres in the north of the island,

though Riebold believes that the potential area for

reforestation using fog collectors could stretch to 50

square kilometres.

But the knock-on effects of reviving the forests go

beyond restoring the wildlife. Eventually, the forests

should capture enough moisture to help recharge the

area’s underground aquifers, many of which have

remained empty since the forests disappeared. If

this happens, wells down in the valleys could also

refill, reducing the island’s growing dependence on

desalination, especially during the summer tourist

season.

Whether or not fog harvesting will prompt a large-

scale return to agriculture on the island remains to

be seen, but the lessons learned from harvesting fog

on the island’s hilltops may be adapted for people

living not far away, and with a greater need to see

their landscape green and watered. If Lanzarote can

catch moisture from the air and convert it to forests

and farmland, then perhaps its famine-prone

neighbours in West Africa could do the same.

39

38

37

41

11

A This more ambitious scheme could be

managed in one of two ways, he says. Either

the hilltops could be covered with nets to grow

new forests all at the same time, or this could

be done in stages with a smaller number of

nets being moved around to reforest each area

in turn. After perhaps two years of water from

the fog collectors, saplings would be tall

enough to collect the fog water themselves.

B The results look promising. A litre a day

should be enough to support one seedling, and

Riebold has found that on some sites, a square

metre of net catches an average of two litres of

water each day. One site averaged five litres a

day even at the hottest time of year.

C Centuries ago, the island’s inhabitants carved

tunnels up the mountainside and into

underground aquifers. These drained into

collecting areas lower down. Once the island’s

main source of water, they could be brought

back to life by reinstating the cloud forest.

D In times gone by, all seven of the islands had

rich cloud forests that trapped moisture from

the trade winds and quenched an otherwise dry

region. More recently, though, much of the

islands’ forest has been lost – removed for

firewood, construction and to make way for

farmland. Most of the islands still have some

degree of forest cover, but one, Lanzarote, is

all but bare.

E Marciano Acuna, the local town councillor in

charge of the environment, says he hopes the

trees will trigger a more widespread greening

of northern Lanzarote and have an impact on

the whole ecology of the region. Once the trees

are back, the quality of the soil will improve,

and a long-lost forest ecosystem will have a

chance to return, providing habitat for species

long since confined to other islands in the

Canaries.

F Even in the hottest months, clouds form over

the mountains of northern Lanzarote. As the

trade winds blow over the island the mountains

force moisture-rich vapour into droplets. The

surface of the mountain is too hot for this to

happen at ground level, so the fog rarely

touches the ground. ‘That’s why the saplings

died,’ says Riebold. ‘They never got tall

enough to touch the fog and capture the

moisture on their leaves.’

G Farmers would certainly benefit, as water

in Lanzarote has become very expensive,

and there are tight restrictions on the irrigation

of farmland. This has made agriculture

increasingly difficult and, combined with the

rise of tourism as a source of revenue, has

turned it into a weekend occupation at best for

many residents.

H The bare hills in this region have been of

increasing concern to the island’s authorities.

Despite numerous attempts in the past decade,

all replanting schemes have so far been

unsuccessful. With limited water supplies on

the island, the newly planted trees dried out

and died, leaving the hilltops littered with

hundreds of dead saplings.

Turn over ►

12

Part 7

You are going to read an extract from a book on photography. For questions 44 – 53, choose from the
sections (A – E). The sections may be chosen more than once.

Mark your answers on the separate answer sheet.

In which section are the following mentioned?

the possibility that photography can directly influence events in the world 44 ……..

the possibility that the photographic image has become redundant 45 ……..

images being interpreted in a similar way by different societies 46 ……..

a commonly held view about the relationship between what is visible and how it is
interpreted

47 ……..

the contrasts of scale that can be represented in photography 48 ……..

the possibility that the techniques employed in photography today have taken the
medium back to where it started

49 ……..

the ability of photography to provide images that will exist for a long time 50 ……..

uncertainty as to whether the main purpose of photography is to inform or to
entertain

51 ……..

the potential of photography to epitomise the human condition 52 ……..

the view that photography was the greatest achievement in the history of visual
images

53 ……..

13

Photography

A historical background

A regarded as a machine that could provide a fixed

Over the past one and a half centuries, photography

has been used to record all aspects of human life

and activity. During this relatively short history, the

medium has expanded its capabilities in the

recording of time and space, thus allowing human

vision to be able to view the fleeting moment or to

visualise both the vast and the minuscule. It has

brought us images from remote areas of the world,

distant parts of the solar system, as well as the

social complexities and crises of modern life.

Indeed, the photographic medium has provided one

of the most important and influential means of

capturing the essence of our being alive.

Nonetheless, the recording of events by means of

the visual image has a much longer history. The

earliest creations of pictorial recording go as far

back as the Upper Palaeolithic period of about

35,000 years ago and, although we cannot be sure

of the exact purposes of the early cave paintings,

pictorial images seem to be inextricably linked to

human culture as we understand it.

B
Throughout the history of visual representation,

questions have been raised concerning the supposed

accuracy (or otherwise) of visual images, as well as

their status in society. Ideas and debates concerning

how we see the world and the status of its pictorial

representations have been central political,

philosophical and psychological issues from the

time of Ancient Greece to the present-day technical

revolution of the new media communications.

Vision and representation have pursued

interdependent trajectories, counter-influencing

each other throughout history. The popular notion

that ‘seeing is believing’ had always afforded

special status to the visual image. So when the

technology was invented, in the form of

photography, the social and cultural impact was

immense. Not only did it hold out the promise of

providing a record of vision, but it had the capacity

to make such representation enduring.

C
In the mid-nineteenth century, the invention of

photography appeared to offer the promise of

‘automatically’ providing an accurate visual record.

It was seen not only as the culmination of visual

representation but, quite simply, the camera was

image. And this image was considered to be a very

close approximation to that which we actually see.

Because of the camera’s perceived realism in its

ability to replicate visual perception, it was

assumed that all peoples would ‘naturally’ be able

to understand photographs. This gave rise to the

question of whether photography constituted a

‘universal language’. For example, a photograph of

the heavens, whether it showed the sun and moon

or the constellations, would immediately be understood

in any part of the world. In the face of the rapid

increase in global communications, we do need at

least to ask to what extent the photographic image

can penetrate through cultural differences in

understanding.

D
There are other questions that arise concerning the

role of photography in society that have aimed to

determine whether the camera operates as a mute,

passive recorder of what is happening or whether it

possesses the voice and power to instigate social

change. We may further speculate whether the

camera provides images that have a truly

educational function or if it operates primarily as a

source of amusement. In provoking such issues, the

photographic debate reflects polarised arguments

that traditionally have characterised much

intellectual thought.

E
The last 170 years have witnessed an ever-

increasing influence of the visual image,

culminating in the global primacy of television. For

photography, the new prospects and uncertainties

posed by digital storage and manipulation, and the

transmission of images via the internet present new

challenges. It has even been suggested that we now

inhabit the ‘post-photographic era’ – where

technological and cultural change have devalued

photography to such an extent that events have

taken us beyond the photograph’s use and value as

a medium of communication. Furthermore, perhaps

we should be asking if the advent of digital imagery

means that photography, initially born from

painting, has turned full circle and has now returned

to emulating painting – its progenitor.

14

BLANK PAGE

15

BLANK PAGE

16

BLANK PAGE

